Contents

List of case studies

	List of boxes	xvii
	List of figures	xix
	List of tables	xxii
	Preface	xxiii
1	Development of a strategic approach to marketing: its culture; internal macro- and external micro-environmental issues	1
	Introduction	2
	The origin and development of marketing	2
	Marketing orientation	9
	Marketing management	12
	The need for a strategic approach to marketing	16
	The concept of strategic business units	17
	Strategic marketing planning	19
	Steps and inputs to developing a strategic marketing plan	21
	Trends and developments in marketing concepts and applications	29
	Summary	33
	Key terms	34
	Case Study	35
	References	37

xv

2	Markets and customers: consumer and organizational buyer behaviour and marketing strategy	39
	Introduction	40
	The scope and complexity of buyer behaviour	40
	Buyer behaviour models	42
	Researching buyer behaviour	43
	Consumer buyer behaviour	46
	Organizational buying behaviour	55
	Trends in organizational purchasing	59
	Strategic implications of buyer behaviour	62
	Summary	65
	Key terms	66
	Case Study	67
	References	68
3	Markets and customers: market boundaries;	
	target marketing	69
	Introduction	70
	The concept of a market: defining market boundaries	70
	Customer functions, technology and customer group-based definitions	74
	Market segmentation, targeting and positioning	77
	Advantages of target marketing: criteria for effective segmentation	79
	Steps in target marketing	81
	Developments in consumer segmentation techniques: databases, one-to-one marketing and the Internet	92
	Bases for segmenting organizational/industrial markets	93
	Segment evaluation: choice of targeting strategies and market targets	97
	Targeting strategies	98
	Product positioning and market development	99
	Repositioning within existing segments	102
	Summary	103
	Key terms	103
	Case Study	104
	References	105
4	Product and innovation strategies	107
	Introduction	108
	Elements of product strategy	108

		Contents	vii
	Product mix decisions		110
	Product life cycle		111
	Using the life cycle concept		113
	Implementing product strategies Managing the product line: new product development; product life cycle		117
	extension strategies		118
	Service products		123
	New product development and innovation		124
	The meaning and scope of innovation		125
	Technological forecasting		133
	Developing and launching new products		137
	The Internet and new product development		154
	Summary		155
	Key terms		155
	Case Study		156
	References		157
5	Pricing strategies		159
	Introduction		160
	The economist's view of pricing		160
	A framework for pricing decisions: key inputs		161
	Cost considerations		169
	Competitor considerations		172
	Pricing methods		173
	Pricing/marketing strategies for different competitive positions		182
	Pricing of services		184
	Clues to effective pricing strategies		184
	Developments and further issues in pricing concepts and practice		185
	Summary		186
	Key terms		187
	Case Study		187
	References		188
6	Channels of distribution and logistics		190
	Introduction		191
	The consumer wants cycle		191
	The producer–user gap		191
	Demand stimulus		191
	Distribution system design		192

viii Contents

	Strategic channel choices	192
	Types and classification of channels	193
	Structure of marketing channels	199
	Flows in marketing channels	202
	Channel co-ordination	204
	Channel conflict	206
	The dynamic nature of channels	211
	Physical distribution and logistics	213
	Designing and operating a business logistics system: marketing strategy implications	221
	Developments and trends in logistics	227
	The Internet	229
	Summary	229
	Key terms	230 231
	Case Study References	
	References	232
7	Communications strategy	234
	Introduction	235
	Understanding marketing communications	235
	Implications of the communications process	235
	Marketing communications	237
	Planning marketing communications strategies	238
	Advertising	245
	Sales promotion	258
	Public relations and sponsorship	265
	Summary	268
	Key terms	268
	Case Study	269
	References	270
8	Sales management	272
	Introduction	273
	Role of the sales force	273
	Types of sales force	274
	Types of selling job	275
	Role of selling within marketing	276
	Recruitment and selection of salespeople	277
	Training	280
	The sales sequence: the seven steps model	286
	- ^	

Introduction Customer care and relationship marketing 303 Introduction Customer care Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing 319 The implications of relationship marketing Summary 323 Key terms 323 Case Study References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 330 Direct marketing 331 Direct response advertising 332 Practical aspects of database marketing 335 Business direct mail 336			Contents	ix
Managing and controlling the sales force 288 Sales performance 289 Remuneration 294 Sales force size 296 Sales office administration 296 Developments in selling and sales management 297 Relationship marketing 298 Summary 299 Key terms 300 Case Study 300 References 301 Introduction 304 Customer care and relationship marketing 304 Customer care and the marketing process 310 Customer care and the marketing process 310 Customer care and quality 312 Customer care and quality 312 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 The implications of relationship marketing 319 Summary 323 Key terms 323 Case Study 324 References 324 10 Direct marketing		Time to the second seco		200
Sales performance Remuneration Sales force size Sales office administration Developments in selling and sales management Relationship marketing Summary Summary Summary Summary Summary Steps in establishing a customer care programme Customer care and the marketing process Sutomer care and tustomer care programme Customer care and tustomer service Relationship marketing Relationship marketing Relationship marketing Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing Relationship marketing and transactional marketing compared and contrasted Rerustomer care and fustomer service Relationship marketing and transactional marketing compared and contrasted Responding and relationship marketing References Refer				
Remuneration 294 Sales force size 296 Sales office administration 296 Developments in selling and sales management 297 Relationship marketing 298 Summary 299 Key terms 300 Case Study 300 References 301 9 Customer care and relationship marketing Introduction 304 Customer care and the marketing process 310 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 Summary 323 Key terms 323 Case Study 322 References 324 10 Direct marketing 329 Introduction 327 Objectives of direct marketing 330 Scope				
Sales office administration 296 Sales office administration 296 Developments in selling and sales management 297 Relationship marketing 298 Summary 299 Key terms 300 Case Study 300 References 301 Customer care and relationship marketing 303 Introduction 304 Customer care 304 Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and quality 312 Customer care and quality 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 The implications of relationship marketing 319 Summary 323 Key terms 323 Case Study 324 References 324 10 Direct marketing 329 Scope of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 333 Practical aspects of database marketing 335 Business direct mail 335 Business direct mail 335 Business direct mail		•		
Sales office administration Developments in selling and sales management Relationship marketing Summary Summary Rey terms Case Study References 300 Customer care and relationship marketing Introduction Customer care Steps in establishing a customer care programme Customer care and the marketing process Customer care and quality Customer care and quality Relationship marketing Relationship marketing Relationship marketing Relationship marketing The implications of relationship marketing Summary Key terms Case Study References 310 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct marketing Direct mail Direct marketinal Summary Scope of dalabase marketing Signary Scope of direct marketing Scome of dalabase marketing Signary Scope of dalabase marketing Signary Scope of dalabase marketing Scome of dalabase marketing Signary Scope of dalabase marketing Signary Scome of dalabase marketing Signary Scope of dalabase marketing Signary Sig				
Developments in selling and sales management Relationship marketing Summary Key terms Case Study References 300 References 301 9 Customer care and relationship marketing Introduction Customer care Steps in establishing a customer care programme Customer care and the marketing process Customer care and quality Customer care and customer service Relationship marketing Relationship marketing The implications of relationship marketing Summary Key terms Case Study References 310 Direct marketing Introduction Objectives of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail Susiness direct mail				
Relationship marketing 298 Summary 299 Key terms 300 Case Study 301 References 301 9 Customer care and relationship marketing Introduction 304 Customer care 304 Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 Summary 323 Key terms 323 Case Study 324 References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 330 Scope of direct marketing 330 Direct mail 331 Direct response advertising 332 Practical aspects of database marketing 334 Consumer direct ma				
Summary 299 Key terms 300 Case Study 300 References 301 9 Customer care and relationship marketing Introduction 304 Customer care 304 Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 Summary 323 Key terms 323 Case Study 324 References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 333 Practical aspects of database marketing 334 Cons				
Key terms 300 Case Study 300 References 301 9 Customer care and relationship marketing Introduction 304 Customer care 304 Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 The implications of relationship marketing 319 Summary 323 Case Study 324 References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 334 Consumer direct mail 335 Business direct mail 335		•		
Case Study 300 References 301 9 Customer care and relationship marketing 303 Introduction 304 Customer care 304 Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted 316 Branding and relationship marketing 319 The implications of relationship marketing 323 Key terms 323 Case Study 324 References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 330 Direct response advertising 333 Practical aspects of database marketing 334 Consumer direct mail 335 Business direct mail 336		·		
References Customer care and relationship marketing Introduction Customer care Steps in establishing a customer care programme Steps in establishing a customer care programme Customer care and the marketing process Customer care and quality 312 Customer care and customer service Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing The implications of relationship marketing Summary Key terms Case Study References 100 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing 336 Business direct mail 336 Business direct mail				
Introduction Customer care 304 Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing 319 The implications of relationship marketing Summary 323 Key terms 323 Case Study 324 References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 332 Practical aspects of database marketing 335 Business direct mail				301
Customer care Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing 319 The implications of relationship marketing Summary 323 Key terms 323 Case Study References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 320 Direct mail 331 Direct response advertising 332 Practical aspects of database marketing 335 Business direct mail 335	9	Customer care and relationship marketing		303
Customer care Steps in establishing a customer care programme 307 Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing 319 The implications of relationship marketing Summary 323 Key terms 323 Case Study References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 320 Direct mail 331 Direct response advertising 332 Practical aspects of database marketing 335 Business direct mail 335		Introduction		304
Steps in establishing a customer care programme Customer care and the marketing process 310 Customer care and quality 312 Customer care and customer service 314 Relationship marketing 315 Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing 319 The implications of relationship marketing Summary 323 Key terms 323 Case Study 324 References 324 10 Direct marketing 326 Introduction Objectives of direct marketing Scope of direct marketing 327 Scope of direct marketing 328 Scope of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising Practical aspects of database marketing 334 Consumer direct mail 335 Business direct mail				
Customer care and the marketing process Customer care and quality Customer care and quality Customer care and customer service Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing The implications of relationship marketing Summary Key terms Case Study References 10 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail				
Customer care and quality Customer care and customer service Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing The implications of relationship marketing Summary Key terms Case Study References 10 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail Summary Sum				
Customer care and customer service Relationship marketing Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing The implications of relationship marketing Summary Summary Key terms Case Study References Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail 314 315 316 317 318 318 318 319 319 319 310 310 311 311 311 311 312 313 313 313 313 314 315 315 316 316 317 317 318 318 318 318 318 318 318 318 318 318		~ *		
Relationship marketing Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing The implications of relationship marketing Summary Summary Key terms Case Study References 10 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail				314
Relationship marketing and transactional marketing compared and contrasted Branding and relationship marketing The implications of relationship marketing Summary Summary Summy 323 Key terms Case Study References 324 10 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail 336				315
Branding and relationship marketing The implications of relationship marketing Summary Summary Sey terms Case Study References 324 10 Direct marketing 326 Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail 336			1	316
The implications of relationship marketing Summary Summary Sey terms Case Study References 10 Direct marketing Scope of direct marketing				319
Summary323Key terms323Case Study324References324Introduction326Objectives of direct marketing329Scope of direct marketing330Direct mail331Direct response advertising333Practical aspects of database marketing334Consumer direct mail335Business direct mail336				319
Key terms 323 Case Study 324 References 324 10 Direct marketing 326 Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 333 Practical aspects of database marketing 334 Consumer direct mail 335 Business direct mail 336				323
Case Study References 324 10 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail 326 327 328 329 329 320 330 331 331 331 331 332 333 333				323
References 324 10 Direct marketing Introduction Objectives of direct marketing Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail 326 327 328 329 329 329 330 331 331 331 331 332 333 333				324
Introduction 327 Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 333 Practical aspects of database marketing 334 Consumer direct mail 335 Business direct mail 336		·		324
Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 333 Practical aspects of database marketing 334 Consumer direct mail 335 Business direct mail 336	10	Direct marketing		326
Objectives of direct marketing 329 Scope of direct marketing 330 Direct mail 331 Direct response advertising 333 Practical aspects of database marketing 334 Consumer direct mail 335 Business direct mail 336		Takan dunatina		227
Scope of direct marketing Direct mail Direct response advertising Practical aspects of database marketing Consumer direct mail Business direct mail 330 331 332 333 Practical aspects of database marketing 334 335 336				
Direct mail331Direct response advertising333Practical aspects of database marketing334Consumer direct mail335Business direct mail336				
Direct response advertising Practical aspects of database marketing Consumer direct mail 335 Business direct mail 336				
Practical aspects of database marketing Consumer direct mail Business direct mail 334 335				
Consumer direct mail 335 Business direct mail 336		•		
Business direct mail 336				
		Mail order		337

	C
X	Contents

	Using the Internet as a direct marketing tool Telephone marketing Other direct marketing applications Direct personal selling Multi-level marketing (MLM) Summary Key terms Case Study References	339 340 342 343 344 346 346 347 348
11	Sales forecasting	349
	Introduction	350
	Aid to marketing planning	350
	Short, medium and long-term forecasting	351
	Corporate objectives	352
	Functional objectives	354
	Sales budgets and their uses	356
	Need for profit planning and its derivation	357
	Techniques of forecasting	358
	Appropriateness of technique chosen	363
	Measures of value or volume?	363
	Importance of accurate forecasts	364
	The sales forecasting system	364
	The time factor	366
	Summary	367
	Key terms	367
	Case Study References	368
	References	368
12	Marketing information systems and research	369
	Introduction	370
	Information requirements	370
	Inputs to the MkIS	373
	The market intelligence system	375
	The marketing research system	380
	Industrial marketing research (B2B)	384
	International marketing research	385
	The research brief and the research proposal	386
	Need for an MkIS	387

		Contents	хi
	Application of an MkIS		388
	Developments in marketing information systems technology: databases		389
	Summary		391
	Key terms		391
	Case Study		392
	References		393
13	Analysing the environment: (opportunities and threats))	
	and appraising resources (strengths and weaknesses)	'	394
	Introduction		395
	Importance of analysing the environment		395
	Range and level of environmental factors		397
	Intra-firm environment		398
	Micro-environment		398
	Macro-environment		399
	Environmental scanning		401
	Strategic decision making		404
	Forecasting the future		405
	Assessing the impact of environmental trends		405
	Traditional view of competitive industry structures		407
	Strategic group analysis		410
	The concept of value chains		420
	Profiling systems in evaluating strengths and weaknesses		423
	Relationship to other areas of strategic marketing planning		426
	Summary		428 429
	Key terms Case Study		429
	References		430
	References		431
14	Evaluating and controlling strategic marketing		432
	Introduction		433
	The essentials of the control process		434
	The control process in action		435
	Key areas for control in marketing		438
	The marketing audit		448
	Summary		454
	Key terms		454
	Case Study		455
	References		455

15	Strategic marketing planning tools	456
	Introduction	457
	Porter's model of industry/market evolution	457
	Arthur D. Little's industry maturity/competitive position matrix	459
	The experience curve effect in strategic marketing planning	461
	Comprehensive tools of strategic marketing planning	464
	The Boston Consulting Group's (BCG) growth/share matrix	465
	The McKinsey/General Electric business screen	468
	The Shell directional policy matrix	473
	The product life cycle portfolio matrix	475
	Profit impact of marketing strategy (PIMS)	478
	Green portfolio analysis	480
	Summary	481
	Key terms	482
	Case Study	482
	References	483
16	Global marketing	484
	Introduction	485
	The growth of international/global marketing	485
	International marketing definitions: levels of involvement in international	
	marketing	488
	International marketing management: differences and special issues	490
	Cultural and social forces in international marketing	490
	International marketing strategies and decisions	493
	The extent of involvement and commitment to international markets	494
	Methods of market entry	495
	The marketing mix strategies to be used	496
	Marketing organization and implementation for developing international markets	499
	International marketing research and information systems	500
	Summary	501
	Key terms	501
	Case Study	502
	References	502
1 <i>7</i>	Services marketing and not-for-profit marketing	503
	Introduction	504
	Services marketing	504

	Contents	xiii
Service product characteristics: intangibility and non-ownership		504
Inseparability		506
Perishability		506
Variability		507
The marketing mix for services		507
Implications for marketing of service products		512
Not-for-profit marketing		515
Summary		517
Key terms		517
Case Study		517
References		518
Index		519

Case studies

Chapter 1	
Beckett Organics	35
Chapter 2	
Six to Seven	67
Chapter 3	
Bon Voyage	104
Chapter 4	
Novelty Creations	156
Chapter 5	
ACME Engineering	187
Chapter 6	
Starfish (channels of distribution) Radiance Products (logistics)	231 232
Chapter 7	
Global International plc	269

xvi Case studies

Chapter 8	
Shakesheff Web Design	300
Chapter 9	
Infotech	324
Chapter 10	
Woodvale Products Ltd	347
Chapter 11	
Scalar Products	368
Chapter 12	
Dashdish	392
Chapter 13	
Pathological Investigations Ltd	430
Chapter 14	
Helensgate Glass Ltd	455
Chapter 15	
Breakdown Products plc	482
Chapter 16	
Fashionista Mode	502
Chapter 17	
Marine Services Ltd	517

Boxes

Chapter 1	
Driving a Hard Bargain Cutting Back on Expenses	7 33
Chapter 2	
Keeping a Cutting Edge Kettling A Shocking Example	42 44 54
Chapter 3	
Taking the Mickey Given the Boot Salt of the Earth Stuck for Choice	72 73 79 80
Chapter 4	
Keep Taking the Tablets Life After Death Project SAPPHO The McKinsey Report	115 124 128 129
Chapter 5	
All's Fair	165

xviii Boxes

Chapter 6	
Woolly Thinking Bare Bellies Update	203 208
Chapter 7	
Rubbermaid Have One On Me	257 264
Chapter 8	
McDonald's Selling to the Sellers The Devil's in the Detail Looking up to 'Big Blue'	278 280 291 297
Chapter 9	
Spread the Word – But Be Careful!	307
Chapter 10	
Book a Place in History	336
Chapter 11	
Back to Your Roots	351

Figures

1.1	The distinction between sales and market orientations	10
1.2	Traditional organisation chart	13
1.3	The place of marketing in the modern organisation	14
1.4	The strategic marketing planning process	28
2.1	A 'black box' model	43
2.2	Simplified model of consumer buying behaviour	47
2.3	Maslow's hierarchy of needs	52
2.4	Organizational buying process	56
2.5	Influences on organizational buying	58
2.6	Knowledge of consumer behaviour faciltitates development of successful	
	marketing strategies	63
3.1	A 'business problem analysis function'	74
3.2	Market boundary definition	76
3.3	An illustrative market cell	76
3.4	The meaning of market segments	78
3.5	Segmenting the market for hi-fi by income	82
3.6	Further segmentation of each income group based on age	82
3.7	Complete market segmentation	83
3.8	An approach to segmenting industrial markets	95
3.9	A 'nested' approach to industrial market segmentation	96
3.10	Examples of objective attributes	100
3.11	Examples of subjective attributes	100
3.12	Hypothetical positioning map: instant coffee market	101
4.1	A hypothetical product mix for Personal Products Ltd	111
4.2	The product life cycle concept (PLC)	112
4.3	Alternative product life cycle patterns	116

	г.
XX	Figures

4.4	Company objectives and the range of product strategies	118
4.5	Sales/profit cycles	120
4.6	Gap analysis	120
4.7	Extending product life cycles	122
4.8	The continuum of product innovation	127
4.9	Trend extrapolation forecasting	135
4.10	A relevance tree for improved health care	136
4.11	An entry strategy performance model	148
4.12	Adoption theory	149
4.13	Product development cycle and quality function deployment (QFD) key	
	events	151
4.14	Sequential (A) versus overlapping (B and C) phases of new product	
	development	152
5.1	Examples of simple demand curves	163
5.2	Oligopoly	164
5.3	Possible shapes of demand curves	169
5.4	Simple breakeven chart	170
5.5	Breakeven versus different prices	170
6.1	Channel relationships	193
6.2	A typical example of structure for consumer goods	200
6.3	The economics of intermediary systems	201
6.4	Marketing flows in channels	203
6.5	Stages in the channel co-ordination process	205
6.6	The demand-creating role of physical distribution efforts	218
6.7	The relationship between materials management, physical distribution and	
	logistics	219
6.8	Designing the business logistics system	225
6.9	Contribution vs revenue and costs	226
7.1	Model of elements and process of communication	236
7.2	Steps in planning communication strategies	239
7.3	Examples of audience response repertoires	241
7.4	Managing advertising: a systematic approach	249
7.5	Marketing communications and brand equity	256
8.1	Types of selling categories	276
8.2	Salesperson appraisal form	282
8.3	Market share analysis	291
9.1	The relationship marketing ladder of loyalty	306
10.1	Direct marketing	329
10.2	Principle of multi-level marketing (MLM) showing team originator receiving	
	downstream commission from those lower in the network	345
11.1	Sales budgetary procedure	357
11.2	Company growth curves	360
11.3	The cost/sophistication trade-off	365

		Figures	xxi
11.4	The sales forecasting system		365
12.1	Marketing information system		372
13.1	Layers in the environment		397
13.2	Environment appraisal and strategic planning		403
13.3	Opportunity matrix		406
13.4	Threat matrix		406
13.5	Traditional view of competitive industry structure		407
13.6	The Porter model of competitive industry structure		408
13.7	Strategic groups in the UK brewing industry		411
13.8	The value chain		420
13.9	Key attributes scale		424
14.1	An overview of the control process		434
14.2	Steps in the control process		436
14.3	The hierarchy of sales analysis and control		440
14.4	Measuring market share: the UK tyre market		441
14.5	Breaking down sales force expenses		442
15.1	Industry life cycle and strategic position		459
15.2	The A.D. Little competitive position/industry maturity matrix		460
15.3	A typical experience curve		463
15.4	BCG's growth/share matrix		465
15.5	Example of a completed BCG matrix		467
15.6	GE/McKinsey matrix		471
15.7	Strategy guidelines from the GE matrix		472
15.8	The Shell directional policy matrix		474
15.9	Barksdale and Harris combined PLC/BCG matrix		476
15.10	Product life cycle portfolio matrix		477
15.11	The 'green' business portfolio		480
17.1	A continuum of tangibility and intangibility: business product/service		
	classifications		505

Tables

3.1	Occupation and social class	85
3.2	Occupation and social class new classification	86
3.3	ACORN groups in the United Kingdom	88
4.1	Life cycle extension	122
5.1	Pricing and corporate/marketing objectives	162
6.1	Just in Case versus Just in Time	216
6.2	Importance of logistics in how purchasing managers evaluate suppliers	217
6.3	Common measures of customer service	222
6.4	Elements of customer service	223
9.1	Differences between customer services and customer care	314
9.2	Transactional marketing vs. relationship marketing	317
2.1	MkIS utilization of accounting invoice information	371
2.2	Strategic application of an MkIS	389
3.1	Strengths and weaknesses: company and competitor profiles	424
4.1	Types of marketing control	439
4.2	The conventional profit and loss statement	445
4.3	The contribution approach to measuring marketing profitability	446
5.1	Cravens' factor analysis	469
6.1	Comparison between domestic and international marketing	491
6.2	Alternative methods of entry	496
6.3	Keegan's five strategies for international marketing	497
6.4	Information requirements for key international marketing decisions	501