

Acknowledgments

The 14th edition bears the imprint of many people. *From Phil Kotler:* My colleagues and associates at the Kellogg School of Management at Northwestern University continue to have an important impact on my thinking: Nidhi Agrawal, Eric T. Anderson, James C. Anderson, Robert C. Blattberg, Miguel C. Brendl, Bobby J. Calder, Gregory S. Carpenter, Alex Chernev, Anne T. Coughlan, David Gal, Kent Grayson, Karsten Hansen, Dipak C. Jain, Lakshman Krishnamurti, Angela Lee, Vincent Nijs, Yi Qian, Mohanbir S. Sawhney, Louis W. Stern, Brian Sternthal, Alice M. Tybout, and Andris A. Zoltners. I also want to thank the S. C. Johnson Family for the generous support of my chair at the Kellogg School. Completing the Northwestern team is my former Dean, Donald P. Jacobs, and my current Dean, Dipak Jain, both of whom have provided generous support for my research and writing.

Several former faculty members of the marketing department had a great influence on my thinking when I first joined the Kellogg marketing faculty, specifically Richard M. Clewett, Ralph Westfall, Harper W. Boyd, and Sidney J. Levy. I also want to acknowledge Gary Armstrong for our work on *Principles of Marketing*.

I am indebted to the following coauthors of international editions of *Marketing Management* and *Principles of Marketing* who have taught me a great deal as we worked together to adapt marketing management thinking to the problems of different nations:

- Swee-Hoon Ang and Siew-Meng Leong, National University of Singapore
- Chin-Tiong Tan, Singapore Management University
- Friedhelm W. Bliemel, Universitat Kaiserslautern (Germany)
- Linden Brown; Stewart Adam, Deakin University; Suzan Burton, Macquarie Graduate School of Management; and Sara Denize, University of Western Sydney (Australia)
- Bernard Dubois, Groupe HEC School of Management (France); and Delphine Manceau, ESCP-EAP European School of Management
- John Saunders, Loughborough University and Veronica Wong, Warwick University (United Kingdom)
- Jacob Hornick, Tel Aviv University (Israel)
- Walter Giorgio Scott, Universita Cattolica del Sacro Cuore (Italy)
- Peggy Cunningham, Queen's University (Canada)

I also want to acknowledge how much I have learned from working with coauthors on more specialized marketing subjects: Alan Andreasen, Christer Asplund, Paul N. Bloom, John Bowen, Roberta C. Clarke, Karen Fox, David Gertner, Michael Hamlin, Thomas Hayes, Donald Haider, Hooi Den Hua, Dipak Jain, Somkid Jatusripitak, Hermawan Kartajaya, Neil Kotler, Nancy Lee, Sandra Liu, Suvit Maesincee, James Maken, Waldemar Pfoertsch, Gustave Rath, Irving Rein, Eduardo Roberto, Joanne Scheff, Norman Shawchuck, Joel Shalowitz, Ben Shields, Francois Simon, Robert Stevens, Martin Stoller, Fernando Trias de Bes, Bruce Wrenn, and David Young.

My overriding debt continues to be to my lovely wife, Nancy, who provided me with the time, support, and inspiration needed to prepare this edition. It is truly our book.

From Kevin Lane Keller: I continually benefit from the wisdom of my marketing colleagues at Tuck—Punam Keller, Scott Neslin, Kusum Ailawadi, Praveen Kopalle, Jackie Luan, Peter Golder, Ellie Kyung, Fred Webster, Gert Assmus, and John Farley—as well as the leadership of Dean Paul Danos. I also gratefully acknowledge the invaluable research and teaching contributions from my faculty colleagues and collaborators through the years. I owe a considerable debt of gratitude to Duke University's Jim Bettman and Rick Staelin for helping to get my academic career started and serving as positive role models to this day. I am also appreciative of all that I have learned from working with many industry executives who have generously shared their insights and experiences. With this 14th edition, I received some extremely helpful research assistance from two former Tuck MBAs—Jeff Davidson and Lowey Sichol—who were as accurate, thorough, dependable, and cheerful as you could possibly imagine. Alison Pearson provided superb administrative support. Finally, I give special thanks to Punam, my wife, and Carolyn and Allison, my daughters, who make it all happen and make it all worthwhile.

We are indebted to the following colleagues at other universities who reviewed this new edition:

- Jennifer Barr, Richard Stockton College
- Lawrence Kenneth Duke, Drexel University LeBow College of Business
- Barbara S. Faries, Mission College, Santa Clara, CA
- William E. Fillner, Hiram College
- Frank J. Franzak, Virginia Commonwealth University
- Robert Galka, De Paul University
- Albert N. Greco, Fordham University
- John A. Hobbs, University of Oklahoma
- Brian Larson, Widener University
- Anthony Racka, Oakland Community College, Auburn Hills, MI
- Jamie Ressler, Palm Beach Atlantic University
- James E. Shapiro, University of New Haven
- George David Shows, Louisiana Tech University

We would also like to thank colleagues who have reviewed previous editions of *Marketing Management*:

Homero Aguirre, TAMIU
Alan Au, University of Hong Kong
Hiram Barksdale, University of Georgia
Boris Becker, Oregon State University
Sandy Becker, Rutgers University
Parimal Bhagat, Indiana University of Pennsylvania
Sunil Bhatla, Case Western Reserve University
Michael Bruce, Anderson University
Frederic Brunel, Boston University
John Burnett, University of Denver
Lisa Cain, University of California at Berkeley and Mills College
Surjit Chhabra, DePaul University
Yun Chu, Frostburg State University
Dennis Clayson, University of Northern Iowa
Bob Cline, University of Iowa
Brent Cunningham, Jacksonville State University
Hugh Daubek, Purdue University
John Deighton, University of Chicago
Kathleen Dominick, Rider University
Tad Duffy, Golden Gate University
Mohan Dutta, Purdue University
Barbara Dyer, University of North Carolina at Greensboro

Jackie Eastman, Valdosta State University
Steve Edison, University of Arkansas–Little Rock
Alton Erdem, University of Houston at Clear Lake
Elizabeth Evans, Concordia University
Barb Finer, Suffolk University
Chic Fojtik, Pepperdine University
Renee Foster, Delta State University
Ralph Gaedeke, California State University, Sacramento
Robert Galka, De Paul University
Betsy Gelb, University of Houston at Clear Lake
Dennis Gensch, University of Wisconsin, Milwaukee
David Georgoff, Florida Atlantic University
Rashi Glazer, University of California, Berkeley
Bill Gray, Keller Graduate School of Management
Barbara Gross, California State University at Northridge
Lewis Hershey, Fayetteville State University
Thomas Hewett, Kaplan University
Mary Higby, University of Detroit–Mercy
Arun Jain, State University of New York, Buffalo
Michelle Kunz, Morehead State University
Eric Langer, Johns Hopkins University
Even Lanseng, Norwegian School of Management
Ron Lennon, Barry University
Michael Lodato, California Lutheran University
Henry Loehr, Pfeiffer University–Charlotte
Bart Macchiette, Plymouth University
Susan Mann, Bluefield State College
Charles Martin, Wichita State University
H. Lee Matthews, Ohio State University
Paul McDevitt, University of Illinois at Springfield
Mary Ann McGrath, Loyola University, Chicago
John McKeever, University of Houston
Kenneth P. Mead, Central Connecticut State University
Henry Metzner, University of Missouri, Rolla
Robert Mika, Monmouth University
Mark Mitchell, Coastal Carolina University
Francis Mulhern, Northwestern University
Pat Murphy, University of Notre Dame
Jim Murrow, Drury College
Zhou Nan, University of Hong Kong
Nicholas Nugent, Boston College
Nnamdi Osakwe, Bryant & Stratton College
Donald Outland, University of Texas, Austin

Albert Page, University of Illinois, Chicago
Young-Hoon Park, Cornell University
Koen Pauwels, Dartmouth College
Lisa Klein Pearo, Cornell University
Keith Penney, Webster University
Patricia Perry, University of Alabama
Mike Powell, North Georgia College and State University
Hank Pruden, Golden Gate University
Christopher Puto, Arizona State University
Abe Qstin, Lakeland University
Lopo Rego, University of Iowa
Richard Rexeisen, University of St. Thomas
William Rice, California State University–Fresno
Scott D. Roberts, Northern Arizona University
Bill Robinson, Purdue University
Robert Roe, University of Wyoming
Jan Napoleon Saykiewicz, Duquesne University
Larry Schramm, Oakland University
Alex Sharland, Hofstra University
Dean Siewers, Rochester Institute of Technology
Anusorn Singhapakdi, Old Dominion University
Jim Skertich, Upper Iowa University
Allen Smith, Florida Atlantic University
Joe Spencer, Anderson University
Mark Spriggs, University of St. Thomas
Nancy Stephens, Arizona State University

Michael Swenso, Brigham Young University,
Marriott School
Thomas Tellefsen, The College of Staten Island–CUNY
Daniel Turner, University of Washington
Sean Valentine, University of Wyoming
Ann Veeck, West Michigan University
R. Venkatesh, University of Pittsburgh
Edward Volchok, Stevens Institute of Management
D. J. Wasmer, St. Mary-of-the-Woods College
Zac Williams, Mississippi State University
Greg Wood, Canisius College
Kevin Zeng Zhou, University of Hong Kong

A warm welcome and many thanks to the following people who contributed to the global case studies developed for the 14th edition:

Mairead Brady, Trinity College
John R. Brooks, Jr., Houston Baptist University
Sylvain Charlebois, University of Regina
Geoffrey da Silva, Temasek Business School
Malcolm Goodman, Durham University
Torben Hansen, Copenhagen Business School
Abraham Koshy, Sanjeev Tripathi, and Abhishek, Indian
Institute of Management Ahmedabad
Peter Ling, Edith Cowan University
Marianne Marando, Seneca College
Lu Taihong, Sun Yat-Sen University

The talented staff at Prentice Hall deserves praise for their role in shaping the 14th edition. We want to thank our editor, Melissa Sabella, for her contribution to this revision. We also want to thank our project manager, Kierra Bloom, for making sure everything was moving along and falling into place in such a personable way, both with regard to the book and supplements. We benefited greatly from the superb editorial help of Elisa Adams, who lent her considerable talents as a development editor to this edition. We also want to acknowledge the fine production work of Ann Pulido, the creative design work of Blair Brown, and the editorial assistance of Elizabeth Scarpa. We thank Denise Vaughn for her work on the media package. We also thank our marketing manager, Anne Fahlgren.

Philip Kotler

S. C. Johnson Distinguished Professor of International Marketing
Kellogg School of Management
Northwestern University
Evanston, Illinois

Kevin Lane Keller

E. B. Osborn Professor of Marketing
Tuck School of Business
Dartmouth College
Hanover, New Hampshire