

Contents

Preface to the fourth edition	xvi
Guided tour	xxviii
Acknowledgements	xxx
Publisher's acknowledgements	xxxii
Abbreviations	xxxvi
About the author	xxxix

Part I

THE DECISION WHETHER TO INTERNATIONALIZE 3

1	Global marketing in the firm	5
	<i>Learning objectives</i>	5
	1.1 Introduction	5
	1.2 Development of the 'global marketing' concept	7
	1.3 Comparison of the global marketing and management style of SMEs and LSEs	9
	1.4 Forces for 'global integration' and 'market responsiveness'	17
	1.5 The value chain as a framework for identifying international competitive advantage	19
	1.6 Value shop and the 'service value chain'	27
	1.7 Information business and the virtual value chain	31
	1.8 Summary	33
	Case studies	
	1.1 Vermont Teddy Bear: Should Vermont Teddy Bear go abroad?	34
	1.2 Arcor: A Latin American confectionary player is globalizing its business	38
	1.3 Video case study: Nivea	39
	<i>Questions for discussion</i>	39
	<i>References</i>	39
2	Initiation of internationalization	41
	<i>Learning objectives</i>	41
	2.1 Introduction	41
	2.2 Internationalization motives	42
	2.3 Triggers of export initiation (change agents)	49
	2.4 Internationalization barriers/risks	53
	2.5 Summary	55
	Case studies	
	2.1 Blooming Clothing: A bumpy path to exports	55
	2.2 Elvis Presley Enterprises Inc. (EPE): Internationalization of a 'cult icon'	57
	2.3 Video case study: NIDEK	58
	<i>Questions for discussion</i>	59
	<i>References</i>	59

3	Internationalization theories	60
	<i>Learning objectives</i>	60
	3.1 Introduction	60
	3.2 The Uppsala internationalization model	63
	3.3 The transaction cost analysis (TCA) model	67
	3.4 The network model	70
	3.5 Internationalization of SMEs	74
	3.6 Born globals	77
	3.7 Internationalization of services	82
	3.8 Summary	87
	Case studies	
	3.1 Cryos: They keep the stork busy around the world	88
	3.2 Entertainment Rights: Internationalization of 'Postman Pat'	91
	3.3 Video case study: Reebok	92
	<i>Questions for discussion</i>	93
	<i>References</i>	93
4	Development of the firm's international competitiveness	96
	<i>Learning objectives</i>	96
	4.1 Introduction	96
	4.2 Analysis of national competitiveness (the Porter diamond)	98
	4.3 Competition analysis in an industry	101
	4.4 Value chain analysis	106
	4.5 Blue ocean strategy and value innovation	115
	4.6 Summary	118
	Case studies	
	4.1 Microsoft Xbox: The battle for gaming leadership against Nintendo's Wii and Sony PlayStation 3	119
	4.2 Senseo: Creating competitiveness through an international alliance	121
	4.3 Video case study: Nike	123
	<i>Questions for discussion</i>	123
	<i>References</i>	124
	Part I Case studies	
	I.1 Manchester United: Still trying to establish a global brand	125
	I.2 Bridgestone Tyres: European marketing strategy	128
	I.3 OneCafé: A 'born global' penetrates the coffee industry	134
	I.4 Cereal Partners Worldwide (CPW): The No. 2 world player is challenging the No. 1 – Kellogg	142
	Part II	
	DECIDING WHICH MARKETS TO ENTER	151
5	Global marketing research	153
	<i>Learning objectives</i>	153
	5.1 Introduction	153
	5.2 The changing role of the international researcher	154

5.3	Linking global marketing research to the decision-making process	155
5.4	Secondary research	157
5.5	Primary research	161
5.6	Online (internet) primary research methods	173
5.7	Other types of marketing research	174
5.8	Setting up an international MIS	178
5.9	Summary	180
	Case studies	
5.1	Teepack Spezialmaschinen GmbH: Organizing a global survey of customer satisfaction	180
5.2	Tchibo: Expanding the coffee shops' business system in the United Kingdom and the rest of Europe	181
5.3	Video case study: Burke	182
	<i>Questions for discussion</i>	183
	<i>References</i>	183
6	The political and economic environment	185
	<i>Learning objectives</i>	185
6.1	Introduction	185
6.2	The political/legal environment	186
6.3	The economic environment	199
6.4	The European Economic and Monetary Union and the euro	205
6.5	Summary	210
	Case studies	
6.1	The World Bank and the IMF: What on earth is globalization about? Massive protests during a meeting in Prague	212
6.2	Sauer-Danfoss: Which political/economic factor would affect a manufacturer of hydraulic components?	213
6.3	Video case study: Debate on globalization	214
	<i>Questions for discussion</i>	214
	<i>References</i>	215
7	The sociocultural environment	216
	<i>Learning objectives</i>	216
7.1	Introduction	216
7.2	Layers of culture	219
7.3	High- and low-context cultures	220
7.4	Elements of culture	221
7.5	Hofstede's original work on national cultures (the '4 + 1' dimensions model)	228
7.6	The strengths and weaknesses of Hofstede's model	229
7.7	Managing cultural differences	231
7.8	Convergence or divergence of the world's cultures	232
7.9	The effects of cultural dimensions on ethical decision making	233
7.10	Social marketing	235
7.11	Summary	236
	Case studies	
7.1	Lifan: A Chinese subsupplier and brand manufacturer of motorcycles is aiming at the global market	237
7.2	IKEA catalogue: Are there any cultural differences?	239

7.3	Video case study: Communicating in the global world	241
	<i>Questions for discussion</i>	241
	<i>References</i>	242

8 The international market selection process 243

	<i>Learning objectives</i>	243
8.1	Introduction	243
8.2	International market selection: SMEs versus LMEs	244
8.3	Building a model for international market selection	245
8.4	Market expansion strategies	260
8.5	The global product/market portfolio	264
8.6	Summary	267
	Case studies	
8.1	Philips Lighting: Screening markets in the Middle East	267
8.2	Mac Baren Tobacco Company: Internationalizing the water pipe business	269
8.3	Video case study: Hasbro	272
	<i>Questions for discussion</i>	272
	<i>References</i>	273

Part II Case studies

II.1	CarLovers Carwash: Serendipity as a factor in foreign market selection: the case of CarLovers from Australia	274
II.2	The Female Health Company (FHC): The female condom is seeking a foothold in the world market for contraceptive products	277
II.3	Tipperary Mineral Water Company: Market selection inside/outside Europe	280
II.4	Skagen Designs: Becoming an international player in designed watches	284

Part III MARKET ENTRY STRATEGIES 291

9 Some approaches to the choice of entry mode 295

	<i>Learning objectives</i>	295
9.1	Introduction	295
9.2	The transaction cost approach	296
9.3	Factors influencing the choice of entry mode	297
9.4	Summary	304
	Case studies	
9.1	Jarlsberg: The king of Norwegian cheeses is seeking new markets	305
9.2	Ansell condoms: Is acquisition the right way for gaining market shares in the European condom market?	306
9.3	Video case study: Understanding entry modes into the Chinese market	309
	<i>Questions for discussion</i>	309
	<i>References</i>	309

10	Export modes	310
	<i>Learning objectives</i>	310
	10.1 Introduction	310
	10.2 Indirect export modes	313
	10.3 Direct export modes	317
	10.4 Cooperative export modes/export marketing groups	323
	10.5 Summary	324
	Case studies	
	10.1 Lysholm Linie Aquavit: International marketing of a Norwegian Aquavit brand	324
	10.2 Parle Products: An Indian biscuit is seeking agents and cooperation partners in new export markets	326
	10.3 Video case study: Honest Tea	327
	<i>Questions for discussion</i>	328
	<i>References</i>	328
11	Intermediate entry modes	329
	<i>Learning objectives</i>	329
	11.1 Introduction	329
	11.2 Contract manufacturing	330
	11.3 Licensing	332
	11.4 Franchising	335
	11.5 Joint ventures/strategic alliances	339
	11.6 Other intermediate entry modes	347
	11.7 Summary	350
	Case studies	
	11.1 Ka-Boo-Ki: Licensing in the LEGO brand	351
	11.2 Bayer and GlaxoSmithKline: Can the X-coalition and the product Levitra challenge Viagra's market leader position?	352
	11.3 Video case study: Marriott	354
	<i>Questions for discussion</i>	354
	<i>References</i>	354
12	Hierarchical modes	356
	<i>Learning objectives</i>	356
	12.1 Introduction	356
	12.2 Domestic-based sales representatives	358
	12.3 Resident sales representatives/foreign sales branch/foreign sales subsidiary	358
	12.4 Sales and production subsidiary	359
	12.5 Region centres (regional headquarters)	360
	12.6 Transnational organization	363
	12.7 Establishing wholly owned subsidiaries: acquisition or Greenfield	364
	12.8 Location/relocation of HQ	364
	12.9 Foreign divestment: withdrawing from a foreign market	365
	12.10 Summary	367
	Case studies	
	12.1 Durex condoms: SSL will sell Durex condoms in the Japanese market through its own organization	369

12.2	The Fred Hollows Foundation: A non-profit organization establishes lens production factories in Nepal and Eritrea	369
12.3	Video case study: Starbucks	370
	<i>Questions for discussion</i>	371
	<i>References</i>	371

13 International sourcing decisions and the role of the subsupplier 372

	<i>Learning objectives</i>	372
13.1	Introduction	372
13.2	Reasons for international sourcing	373
13.3	A typology of subcontracting	376
13.4	Buyer–seller interaction	377
13.5	Development of a relationship	380
13.6	Reverse marketing: from seller to buyer initiative	382
13.7	Internationalization of subcontractors	383
13.8	Project export (turnkey contracts)	386
13.9	Summary	388
	Case studies	
13.1	LM Glasfiber A/S: Following its customers' international expansion in the wind turbine industry	388
13.2	Lear Corporation: A leading supplier of automotive interior systems	390
13.3	Video case study: Eaton Corporation	392
	<i>Questions for discussion</i>	392
	<i>References</i>	392

Part III Case studies

III.1	IKEA: Expanding through franchising to the South American market?	394
III.2	Autoliv Air Bags: Transforming Autoliv into a global company	400
III.3	IMAX Corporation: Globalization of the film business	405
III.4	Heineken/Al Ahram Beverages Co.: Marketing of alcoholic and non-alcoholic drinks to Egypt and to other Muslim markets – does an acquisition help?	410

Part IV **DESIGNING THE GLOBAL MARKETING PROGRAMME** 415

14 Product decisions 421

	<i>Learning objectives</i>	421
14.1	Introduction	422
14.2	The dimensions of the international product offer	422
14.3	Developing international service strategies	422
14.4	The product life cycle	427
14.5	New products for the international market	431
14.6	Product positioning	437
14.7	Brand equity	440
14.8	Branding decisions	441

14.9	Sensory branding	448
14.10	Celebrity branding	450
14.11	Implications of the Internet for the collaboration with customers on product decisions	453
14.12	Green marketing strategies	459
14.13	Brand piracy and anti-counterfeiting strategies	464
14.14	Summary	465
Case studies		
14.1	Danish Klassic: Launch of a cream cheese in Saudi Arabia	465
14.2	Zippo Manufacturing Company: Has product diversification beyond the lighter gone too far?	469
14.3	Video case study: Swiss Army	470
	<i>Questions for discussion</i>	471
	<i>References</i>	472

15 Pricing decisions and terms of doing business 474

	<i>Learning objectives</i>	474
15.1	Introduction	475
15.2	International pricing strategies compared with domestic pricing strategies	475
15.3	Factors influencing international pricing decisions	475
15.4	International pricing strategies	480
15.5	Implications of the Internet for pricing across borders	493
15.6	Terms of sale/delivery terms	494
15.7	Terms of payment	496
15.8	Export financing	499
15.9	Summary	502
Case studies		
15.1	Harley-Davidson: Does the image justify the price level?	502
15.2	Gillette Co.: Is price standardization possible for razor blades?	503
15.3	Video case study: Ford Motor Company	504
	<i>Questions for discussion</i>	504
	<i>References</i>	505

16 Distribution decisions 507

	<i>Learning objectives</i>	507
16.1	Introduction	507
16.2	External determinants of channel decisions	508
16.3	The structure of the channel	511
16.4	Managing and controlling distribution channels	514
16.5	Managing logistics	520
16.6	Implications of the Internet for distribution decisions	526
16.7	Special issue 1: International retailing	527
16.8	Special issue 2: Grey marketing (parallel importing)	532
16.9	Summary	533
Case studies		
16.1	De Beers: Forward integration into the diamond industry value chain	534
16.2	Nokia: What is wrong in the US market for mobile phones – can Nokia recapture the no. 1 position from Motorola?	536

16.3 Video case study: DHL	538
<i>Questions for discussion</i>	538
<i>References</i>	539

17 Communication decisions (promotion strategies) 541

<i>Learning objectives</i>	541
17.1 Introduction	541
17.2 The communication process	542
17.3 Communication tools	545
17.4 Viral marketing	563
17.5 International advertising strategies in practice	568
17.6 Implications of the Internet for communication decisions	572
17.7 Summary	577
Case studies	
17.1 Helly Hansen: Sponsoring fashion clothes in the US market	578
17.2 Chevrolet: Helping to create a global brand via a European online (and CRM) strategy	579
17.3 Video case study: BMW Motorcycles	583
<i>Questions for discussion</i>	583
<i>References</i>	584

Part IV Case studies

IV.1 Absolut Vodka: Defending and attacking for a better position in the global vodka market	586
IV.2 Guinness: How can the iconic Irish beer brand compensate for declining sales in the home market?	593
IV.3 Dyson Vacuum Cleaner: Shifting from domestic to international marketing with the famous bagless vacuum cleaner	600
IV.4 Triumph Motorcycles Ltd: Rising from the ashes in the international motorcycle business	607

**Part V
IMPLEMENTING AND COORDINATING THE GLOBAL
MARKETING PROGRAMME 613**

18 Cross-cultural sales negotiations 615

<i>Learning objectives</i>	615
18.1 Introduction	615
18.2 Cross-cultural negotiations	617
18.3 Intercultural preparation	626
18.4 Coping with expatriates	628
18.5 Knowledge management and learning across borders	630
18.6 Transnational bribery in cross-cultural negotiations	634
18.7 Summary	635
Case studies	
18.1 Mecca Cola: Marketing of a 'Muslim' cola to the European market	636

18.2	TOTO: The Japanese toilet manufacturer seeks export opportunities for its high-tech brands in the United States	638
18.3	Video case study: Dunkin' Donuts	639
	<i>Questions for discussion</i>	640
	<i>References</i>	640

19 Organization and control of the global marketing programme 642

	<i>Learning objectives</i>	642
19.1	Introduction	642
19.2	Organization of global marketing activities	643
19.3	The global management account (GAM) organization	648
19.4	Controlling the global marketing programme	659
19.5	The global marketing budget	666
19.6	The process of developing the global marketing plan	669
19.7	Summary	669
	Case studies	
19.1	Mars Inc.: Merger of the European food, petcare and confectionary divisions	674
19.2	AGRAMKOW Fluid Systems: Reconsidering its global organization structure	675
19.3	Video case study: McDonald's	676
	<i>Questions for discussion</i>	677
	<i>References</i>	677

Part V Case studies

V.1	Femilet: A SME is seeking a foothold in the European lingerie market	679
V.2	Sony BMG: New worldwide organizational structure and the marketing, planning and budgeting of Dido's new album	685
V.3	Philips Shavers: Maintaining shaving leadership in the world market	689
V.4	Vipp AS: A SME uses global branding to break into the international waste bin business	696
	Index	699