

Contents

Preface xvi

PART 1 Understanding Marketing Management 2

CHAPTER 1 Defining Marketing for the 21st Century 2

- The Importance of Marketing 3
- The Scope of Marketing 5
 - What Is Marketing? 5
 - What Is Marketed? 5
 - Who Markets? 7
- Core Marketing Concepts 9
 - Needs, Wants, and Demands 9
 - Target Markets, Positioning, and Segmentation 10
 - Offerings and Brands 10
 - Value and Satisfaction 10
 - Marketing Channels 11
 - Supply Chain 11
 - Competition 11
 - Marketing Environment 11
- The New Marketing Realities 12
 - Major Societal Forces 12
 - New Company Capabilities 14
 - Marketing in Practice 15
- MARKETING INSIGHT** Marketing in an Age of Turbulence 16
- Company Orientation toward the Marketplace 17
 - The Production Concept 18
 - The Product Concept 18
 - The Selling Concept 18
 - The Marketing Concept 18
 - The Holistic Marketing Concept 18
- MARKETING MEMO** Marketing Right and Wrong 19
 - Relationship Marketing 20
 - Integrated Marketing 20
 - Internal Marketing 21
 - Performance Marketing 22
- The New Four Ps 25
- Marketing Management Tasks 26
 - Developing Marketing Strategies and Plans 26
 - Capturing Marketing Insights 26
- MARKETING MEMO** Marketers' Frequently Asked Questions 26
 - Connecting with Customers 27

- Building Strong Brands 27
- Shaping the Market Offerings 27
- Delivering Value 27
- Communicating Value 27
- Creating Successful Long-Term Growth 27

Summary 28

Applications 28

CHAPTER 2 Developing Marketing Strategies and Plans 32

- Marketing and Customer Value 33
 - The Value Delivery Process 33
 - The Value Chain 34
 - Core Competencies 35
 - A Holistic Marketing Orientation and Customer Value 36
 - The Central Role of Strategic Planning 36
- Corporate and Division Strategic Planning 37
 - Defining the Corporate Mission 38
 - Establishing Strategic Business Units 39
 - Assigning Resources to Each SBU 42
 - Assessing Growth Opportunities 42
 - Organization and Organizational Culture 45
 - Marketing Innovation 45
- MARKETING INSIGHT** Creating Innovative Marketing 46
- Business Unit Strategic Planning 47
 - The Business Mission 48
 - SWOT Analysis 48
 - Goal Formulation 50
 - Strategic Formulation 50
- MARKETING MEMO** Checklist for Performing Strengths/Weaknesses Analysis 52
 - Program Formulation and Implementation 53
 - Feedback and Control 53
- Product Planning: The Nature and Contents of a Marketing Plan 54
- MARKETING MEMO** Marketing Plan Criteria 55
 - The Role of Research 55
 - The Role of Relationships 55
 - From Marketing Plan to Marketing Action 55
- Summary** 56
- Applications** 56
 - Sample Marketing Plan: Pegasus Sports International 60

PART 2 Capturing Marketing Insights **66**

CHAPTER 3 Collecting Information and Forecasting Demand **66**

Components of a Modern Marketing Information System 67

Internal Records 70

The Order-to-Payment Cycle 70

Sales Information Systems 70

Databases, Data Warehousing, and Data Mining 71

Marketing Intelligence 71

The Marketing Intelligence System 71

Collecting Marketing Intelligence on the Internet 72

Communicating and Acting on Marketing Intelligence 73

Analyzing the Macroenvironment 74

Needs and Trends 74

Identifying the Major Forces 74

The Demographic Environment 75

MARKETING INSIGHT Finding Gold at the Bottom of the Pyramid 76

The Economic Environment 77

The Sociocultural Environment 78

The Natural Environment 80

The Technological Environment 81

MARKETING INSIGHT The Green Marketing Revolution 82

The Political-Legal Environment 84

Forecasting and Demand

Measurement 85

The Measures of Market Demand 85

A Vocabulary for Demand

Measurement 86

Estimating Current Demand 88

Estimating Future Demand 90

Summary 92

Applications 92

CHAPTER 4 Conducting Marketing Research **96**

The Marketing Research System 97

The Marketing Research Process 99

Step 1: Define the Problem, the Decision Alternatives, and the Research Objectives 99

Step 2: Develop the Research Plan 100

MARKETING MEMO Conducting Informative Focus Groups 102

MARKETING MEMO Questionnaire Dos and Don'ts 104

MARKETING INSIGHT Getting into the Heads of Consumers 106

MARKETING INSIGHT Understanding Brain Science 108

Step 3: Collect the Information 110

Step 4: Analyze the Information 111

Step 5: Present the Findings 111

Step 6: Make the Decision 111

MARKETING INSIGHT Bringing Marketing Research to Life with Personas 112

Overcoming Barriers to the Use of Marketing Research 112

Measuring Marketing Productivity 114

Marketing Metrics 114

Marketing-Mix Modeling 116

Marketing Dashboards 116

MARKETING INSIGHT Marketing Dashboards to Improve Effectiveness and Efficiency 117

Summary 118

Applications 119

PART 3 Connecting with Customers **122**

CHAPTER 5 Creating Long-term Loyalty Relationships **122**

Building Customer Value, Satisfaction, and Loyalty 123

Customer Perceived Value 124

Total Customer Satisfaction 128

Monitoring Satisfaction 128

MARKETING INSIGHT Net Promoter and Customer Satisfaction 129

Product and Service Quality 131

Maximizing Customer Lifetime Value 132

MARKETING MEMO Marketing and Total Quality 132

Customer Profitability 133

Measuring Customer Lifetime Value 134

Cultivating Customer Relationships 134

MARKETING MEMO Calculating Customer Lifetime Value 134

Customer Relationship

Management 135

Attracting and Retaining

Customers 139

Building Loyalty 141

Win-Backs 143

Customer Databases and Database

Marketing 143

Customer Databases 143

Data Warehouses and Data Mining 143

The Downside of Database Marketing and CRM 145

MARKETING INSIGHT The Behavioral Targeting Controversy 146

Summary 147

Applications 147

CHAPTER 6 Analyzing Consumer Markets 150

What Influences Consumer Behavior? 151

Cultural Factors 151

Social Factors 153

MARKETING MEMO The Average U.S.

Consumer Quiz 155

Personal Factors 155

Key Psychological Processes 160

Motivation: Freud, Maslow, Herzberg 160

Perception 161

Learning 163

Emotions 163

Memory 163

MARKETING INSIGHT Made to Stick 165

The Buying Decision Process:

The Five-Stage Model 166

Problem Recognition 167

Evaluation of Alternatives 168

Purchase Decision 170

Postpurchase Behavior 172

Moderating Effects on Consumer Decision Making 173

Behavioral Decision Theory and Behavioral Economics 174

Decision Heuristics 174

MARKETING INSIGHT Predictably Irrational 176

Framing 177

Summary 177

Applications 178

CHAPTER 7 Analyzing Business Markets 182

What Is Organizational Buying? 183

The Business Market versus the Consumer Market 183

Buying Situations 185

Systems Buying and Selling 187

Participants in the Business Buying

Process 188

The Buying Center 188

Buying Center Influences 189

Targeting Firms and Buying Centers 190

MARKETING INSIGHT Big Sales to Small Businesses 191

The Purchasing/Procurement

Process 193

Stages in the Buying Process 195

Problem Recognition 196

General Need Description and Product Specification 196

Supplier Search 196

Proposal Solicitation 198

Supplier Selection 198

MARKETING MEMO Developing Compelling Customer Value Propositions 199

Order-Routine Specification 201

Performance Review 201

Managing Business-to-Business Customer Relationships 201

The Benefits of Vertical Coordination 202

MARKETING INSIGHT Establishing Corporate Trust, Credibility, and Reputation 203

Business Relationships: Risks and Opportunism 203

New Technology and Business
Customers 204
Institutional and Government Markets 205
Summary 207
Applications 208

**CHAPTER 8 Identifying Market Segments and
Targets 212**

Bases for Segmenting Consumer
Markets 214
Geographic Segmentation 214
Demographic Segmentation 216
MARKETING INSIGHT Trading Up, Down,
and Over 218
Psychographic Segmentation 225
Behavioral Segmentation 227
Bases for Segmenting Business Markets 230
Market Targeting 231
Effective Segmentation Criteria 231
Evaluating and Selecting the Market
Segments 232
MARKETING INSIGHT Chasing the Long
Tail 235
Summary 236
Applications 237

**PART 4 Building Strong
Brands 240**

CHAPTER 9 Creating Brand Equity 240

What Is Brand Equity? 241
The Role of Brands 242
The Scope of Branding 243
Defining Brand Equity 243
Brand Equity Models 245
MARKETING INSIGHT Brand Bubble
Trouble 248
Building Brand Equity 249
Choosing Brand Elements 250
Designing Holistic Marketing Activities 251
Leveraging Secondary Associations 252
Internal Branding 253
Brand Communities 253
Measuring Brand Equity 255

MARKETING INSIGHT The Brand Value
Chain 255

MARKETING INSIGHT What Is a Brand
Worth? 257

Managing Brand Equity 258
Brand Reinforcement 258
Brand Revitalization 259
Devising a Branding Strategy 260
Branding Decisions 261
Brand Portfolios 262
Brand Extensions 263

Customer Equity 267

MARKETING MEMO Twenty-First-Century
Branding 267

Summary 268
Applications 269

CHAPTER 10 Crafting the Brand Positioning 274

Developing and Establishing a Brand
Positioning 275
Determining a Competitive Frame of
Reference 276

MARKETING INSIGHT High Growth Through
Value Innovation 278

Identifying Optimal Points-of-Difference and
Points-of-Parity 280
Choosing POPs and PODs 283
Brand Mantras 284
Establishing Brand Positioning 286

MARKETING MEMO Constructing a Brand
Positioning Bull's-eye 287

Differentiation Strategies 289
Alternative Approaches to Positioning 291
Positioning and Branding a Small
Business 293

Summary 294
Applications 294

CHAPTER 11 Competitive Dynamics 298

Competitive Strategies for Market
Leaders 299

MARKETING INSIGHT When Your
Competitor Delivers More for Less 300

Expanding Total Market Demand 301
Protecting Market Share 302
Increasing Market Share 304
Other Competitive Strategies 305
Market-Challenger Strategies 305
Market-Follower Strategies 307
Market-Nicher Strategies 308
MARKETING MEMO Niche Specialist
Roles 309

Product Life-Cycle Marketing
Strategies 310
Product Life Cycles 310
Style, Fashion, and Fad Life Cycles 311
Marketing Strategies: Introduction Stage and
the Pioneer Advantage 312
Marketing Strategies: Growth Stage 313
Marketing Strategies: Maturity Stage 313
Marketing Strategies: Decline Stage 315

MARKETING INSIGHT Managing a Brand
Crisis 316

Evidence for the Product Life-Cycle
Concept 316
Critique of the Product Life-Cycle
Concept 317
Market Evolution 317

Marketing in an Economic
Downturn 318
Explore the Upside of Increasing
Investment 318
Get Closer to Customers 318
Review Budget Allocations 319
Put Forth the Most Compelling Value
Proposition 319
Fine-tune Brand and Product
Offerings 320

Summary 320
Applications 321

PART 5 Shaping the Market Offerings 324

CHAPTER 12 Setting Product Strategy 324

Product Characteristics and
Classifications 325
Product Levels: The Customer-Value
Hierarchy 326
Product Classifications 327

Product and Services Differentiation 328
Product Differentiation 329
Services Differentiation 330

Design 332
Product and Brand Relationships 333

MARKETING INSIGHT Marketing Luxury
Brands 334

The Product Hierarchy 336
Product Systems and Mixes 336
Product Line Analysis 337
Product Line Length 337

MARKETING INSIGHT When Less Is
More 339

Product Mix Pricing 342
Co-Branding and Ingredient
Branding 344

MARKETING MEMO Product-Bundle Pricing
Considerations 344

Packaging, Labeling, Warranties, and
Guarantees 346
Packaging 346
Labeling 348
Warranties and Guarantees 349

Summary 349
Applications 350

CHAPTER 13 Designing and Managing Services 354

The Nature of Services 355
Service Industries Are Everywhere 356
Categories of Service Mix 356
Distinctive Characteristics of Services 358

The New Services Realities 361
A Shifting Customer Relationship 362

Achieving Excellence in Services

Marketing 365
Marketing Excellence 365
Best Practices of Top Service
Companies 366
Differentiating Services 368

MARKETING INSIGHT Improving Company
Call Centers 369

Managing Service Quality 370

MARKETING MEMO Recommendations for
Improving Service Quality 372

- Managing Customer Expectations 373
- Incorporating Self-Service Technologies (SSTs) 375
- Managing Product-Support Services 375
 - Identifying and Satisfying Customer Needs 376

MARKETING MEMO Assessing E-Service Quality 376

Postsale Service Strategy 377

Summary 378

Applications 378

CHAPTER 14 Developing Pricing Strategies and Programs 382

- Understanding Pricing 383
 - A Changing Pricing Environment 384

MARKETING INSIGHT Giving It All Away 384

- How Companies Price 386
- Consumer Psychology and Pricing 386

Setting the Price 389

- Step 1: Selecting the Pricing Objective 389
- Step 2: Determining Demand 390
- Step 3: Estimating Costs 392
- Step 4: Analyzing Competitors' Costs, Prices, and Offers 395
- Step 5: Selecting a Pricing Method 395
- Step 6: Selecting the Final Price 402

MARKETING INSIGHT Stealth Price Increases 403

Adapting the Price 403

- Geographical Pricing (Cash, Countertrade, Barter) 404
- Price Discounts and Allowances 404
- Promotional Pricing 405
- Differentiated Pricing 406

Initiating and Responding to Price Changes 407

- Initiating Price Cuts 407
- Initiating Price Increases 408
- Responding to Competitors' Price Changes 409

Summary 410

Applications 410

PART 6 Delivering Value 414

CHAPTER 15 Designing and Managing Integrated Marketing Channels 414

Marketing Channels and Value Networks 415

- The Importance of Channels 416
- Hybrid Channels and Multichannel Marketing 416
- Value Networks 417

The Role of Marketing Channels 418

- Channel Functions and Flows 418
- Channel Levels 420
- Service Sector Channels 421

Channel-Design Decisions 422

- Analyzing Customer Needs and Wants 422
- Establishing Objectives and Constraints 423
- Identifying Major Channel Alternatives 424
- Evaluating Major Channel Alternatives 426

Channel-Management Decisions 427

- Selecting Channel Members 427
- Training and Motivating Channel Members 428
- Evaluating Channel Members 429
- Modifying Channel Design and Arrangements 429
- Channel Modification Decisions 429
- Global Channel Considerations 430

Channel Integration and Systems 431

- Vertical Marketing Systems 431

MARKETING INSIGHT Channel Stewards

- Take Charge 432
- Horizontal Marketing Systems 433
- Integrating Multichannel Marketing Systems 433

Conflict, Cooperation, and Competition 435

- Types of Conflict and Competition 435
- Causes of Channel Conflict 436
- Managing Channel Conflict 436
- Dilution and Cannibalization 438
- Legal and Ethical Issues in Channel Relations 438

E-Commerce Marketing Practices 438

- Pure-Click Companies 439
- Brick-and-Click Companies 440

M-Commerce Marketing Practices 441

Summary 442

Applications 442

CHAPTER 16 Managing Retailing, Wholesaling, and Logistics 446

Retailing 447
Types of Retailers 448
The New Retail Environment 451
Marketing Decisions 453
Channels 454

MARKETING MEMO Helping Stores to Sell 458

Private Labels 459
Role of Private Labels 460
Private-Label Success Factors 460

MARKETING INSIGHT Manufacturer's Response to the Private Label Threat 461

Wholesaling 461
Trends in Wholesaling 463

Market Logistics 464
Integrated Logistics Systems 464
Market-Logistics Objectives 465
Market-Logistics Decisions 466
Organizational Lessons 469

Summary 469
Applications 470

PART 7 Communicating Value 474

CHAPTER 17 Designing and Managing Integrated Marketing Communications 474

The Role of Marketing Communications 476
The Changing Marketing Communications Environment 476

MARKETING INSIGHT Don't Touch That Remote 476

Marketing Communications, Brand Equity, and Sales 478
The Communications Process Models 480

Developing Effective Communications 482
Identify the Target Audience 482
Determine the Communications Objectives 482
Design the Communications 484

MARKETING INSIGHT Celebrity Endorsements as a Strategy 486

Select the Communications Channels 486

Establish the Total Marketing Communications Budget 488

Deciding on the Marketing

Communications Mix 490

Characteristics of the Marketing Communications Mix 490

Factors in Setting the Marketing Communications Mix 492

Measuring Communication Results 494

Managing the Integrated Marketing

Communications Process 494

Coordinating Media 495

Implementing IMC 496

MARKETING MEMO How Integrated Is Your IMC Program? 496

Summary 497
Applications 497

CHAPTER 18 Managing Mass Communications: Advertising, Sales Promotions, Events and Experiences, and Public Relations 502

Developing and Managing an Advertising Program 504

Setting the Objectives 504

Deciding on the Advertising Budget 505

Developing the Advertising Campaign 506

MARKETING MEMO Print Ad Evaluation Criteria 509

Deciding on Media and Measuring

Effectiveness 510

Deciding on Reach, Frequency, and Impact 511

Choosing among Major Media Types 512

Alternate Advertising Options 512

MARKETING INSIGHT Playing Games with Brands 516

Selecting Specific Media Vehicles 516

Deciding on Media Timing and Allocation 517

Evaluating Advertising Effectiveness 518

Sales Promotion 519

Objectives 519

Advertising versus Promotion 519

Major Decisions 520

Events and Experiences 524

Events Objectives 524
Major Sponsorship Decisions 525
Creating Experiences 526

MARKETING MEMO Measuring High Performance Sponsorship Programs 526

Public Relations 527
Marketing Public Relations 527
Major Decisions in Marketing PR 528

Summary 530

Applications 530

CHAPTER 19 **Managing Personal Communications: Direct and Interactive Marketing, Word of Mouth, and Personal Selling** 534

Direct Marketing 535
The Benefits of Direct Marketing 536
Direct Mail 538
Catalog Marketing 539
Telemarketing 539
Other Media for Direct-Response Marketing 539
Public and Ethical Issues in Direct Marketing 540
Interactive Marketing 540
Advantages and Disadvantages of Interactive Marketing 540
Interactive Marketing Communication Options 541

MARKETING MEMO How to Maximize the Marketing Value of E-mails 543

MARKETING MEMO Segmenting Tech Users 545

Word of Mouth 546
Social Media 546
Buzz and Viral Marketing 549
Opinion Leaders 551

MARKETING MEMO How to Start a Buzz Fire 552

Measuring the Effects of Word of Mouth 552

Designing the Sales Force 553
Sales Force Objectives and Strategy 554
Sales Force Structure 555

MARKETING INSIGHT Major Account Management 555

Sales Force Size 556
Sales Force Compensation 556

Managing the Sales Force 556
Recruiting and Selecting Representatives 556
Training and Supervising Sales Representatives 557
Sales Rep Productivity 557
Motivating Sales Representatives 558
Evaluating Sales Representatives 559
Principles of Personal Selling 560
The Six Steps 561
Relationship Marketing 562

Summary 562

Applications 563

PART 8 **Creating Successful Long-term Growth** 566

CHAPTER 20 **Introducing New Market Offerings** 566

New-Product Options 567
Make or Buy 567
Types of New Products 568
Challenges in New-Product Development 568
The Innovation Imperative 568
New-Product Success 569
New-Product Failure 570
Organizational Arrangements 570
Budgeting for New-Product Development 571
Organizing New-Product Development 572

Managing the Development Process:
Ideas 573
Generating Ideas 573

MARKETING MEMO Ten Ways to Find Great New-Product Ideas 574

MARKETING INSIGHT P&G's New Connect + Develop Approach to Innovation 574

MARKETING MEMO Seven Ways to Draw New Ideas from Your Customers 576

MARKETING MEMO How to Run a Successful Brainstorming Session 577
Using Idea Screening 578

Managing the Development Process: Concept to Strategy 579

- Concept Development and Testing 579
- Marketing Strategy Development 582
- Business Analysis 583

Managing the Development Process:

- Development to Commercialization 585**
 - Product Development 585
 - Market Testing 585
 - Commercialization 588

The Consumer-Adoption Process 589

- Stages in the Adoption Process 589
- Factors Influencing the Adoption Process 589

Summary 590

Applications 591

CHAPTER 21 Tapping into Global Markets 594

Competing on a Global Basis 595

Deciding Whether to Go Abroad 597

Deciding Which Markets to Enter 597

- How Many Markets to Enter 598
- Developed versus Developing Markets 598

MARKETING INSIGHT Spotlight on Key Developing Markets 600

- Evaluating Potential Markets 602

Deciding How to Enter the Market 603

- Indirect and Direct Export 603
- Licensing 604
- Joint Ventures 605
- Direct Investment 605

Deciding on the Marketing Program 606

- Global Similarities and Differences 606
- Marketing Adaptation 607

MARKETING MEMO The Ten

- Commandments of Global Branding 608

- Global Product Strategies 608
- Global Communication Strategies 610
- Global Pricing Strategies 611
- Global Distribution Strategies 613

Country-of-Origin Effects 614

- Building Country Images 614
- Consumer Perceptions of Country of Origin 614

Deciding on the Marketing Organization 616

- Export Department 616
- International Division 616
- Global Organization 616

Summary 617

Applications 617

CHAPTER 22 Managing a Holistic Marketing Organization for the Long Run 620

Trends in Marketing Practices 621

Internal Marketing 623

- Organizing the Marketing Department 623

MARKETING MEMO Characteristics of Company Departments That Are Truly Customer Driven 624

- Relationships with Other Departments 627
- Building a Creative Marketing Organization 628

MARKETING INSIGHT The Marketing CEO 628

Socially Responsible Marketing 629

- Corporate Social Responsibility 630

MARKETING INSIGHT The Rise of Organic 633

- Socially Responsible Business Models 634
- Cause-Related Marketing 634

MARKETING MEMO Making a Difference: Top 10 Tips for Cause Branding 637

- Social Marketing 638

Marketing Implementation and Control 640

- Marketing Implementation 640
- Marketing Control 641
- Annual-Plan Control 641
- Profitability Control 642
- Efficiency Control 642
- Strategic Control 643

The Future of Marketing 643

MARKETING MEMO Major Marketing Weaknesses 647

Summary 648

Applications 648

Appendix Tools for Marketing Control 650

Appendix Sonic Marketing Plan A1

Endnotes E1

Glossary G1

Image Credits C1

Name Index I1

Company, Brand, and Organization Index I4

Subject Index I14