

Contents

- Part 1: Defining Marketing and the Marketing Process (Chapters 1–2)
- Part 2: Understanding the Marketplace and Consumers (Chapters 3–6)
- Part 3: Designing a Customer-Driven Strategy and Mix (Chapters 7–17)
- Part 4: Extending Marketing (Chapters 18–20)

Preface *xvi*

Part 1: Defining Marketing and the Marketing Process 2

1 Marketing: Creating and Capturing Customer Value 2

- What Is Marketing? 4
 - Marketing Defined 5 | The Marketing Process 5
- Understanding the Marketplace and Customer Needs 6
 - Customer Needs, Wants, and Demands 6 | Market Offerings—Products, Services, and Experiences 6 | Customer Value and Satisfaction 7 | Exchanges and Relationships 7 | Markets 7
- Designing a Customer-Driven Marketing Strategy 8
 - Selecting Customers to Serve 8 | Choosing a Value Proposition 9 | Marketing Management Orientations 9
- Preparing an Integrated Marketing Plan and Program 12
- Building Customer Relationships 12
 - Customer Relationship Management 12 | The Changing Nature of Customer Relationships 16 | Partner Relationship Management 19
- Capturing Value from Customers 20
 - Creating Customer Loyalty and Retention 20 | Growing Share of Customer 21 | Building Customer Equity 21
- The Changing Marketing Landscape 22
 - The Uncertain Economic Environment 23 | The Digital Age 26 | Rapid Globalization 27 | Sustainable Marketing—The Call for More Social Responsibility 27 | The Growth of Not-for-Profit Marketing 28
- So, What Is Marketing? Pulling It All Together 29
 - [Reviewing Objectives and Key Terms 30](#) | [Key Terms 31](#) | [Discussing & Applying the Concepts 32](#) | [Focus on Technology 32](#) | [Focus on Ethics 33](#) | [Marketing & the Economy 33](#) | [Marketing by the Numbers 33](#)
- [Video Case: Stew Leonard’s 34](#)
- [Company Case: JetBlue: Delighting Customers Through Happy Jetting 34](#)

2 Company and Marketing Strategy: Partnering to Build Customer Relationships 36

- Company-Wide Strategic Planning: Defining Marketing’s Role 38
 - Defining a Market-Oriented Mission 39 | Setting Company Objectives and Goals 40 | Designing the Business Portfolio 40

Planning Marketing: Partnering to Build Customer Relationships 45

- Partnering with Other Company Departments 46 | Partnering with Others in the Marketing System 47
- Marketing Strategy and the Marketing Mix 48
 - Customer-Driven Marketing Strategy 48 | Developing an Integrated Marketing Mix 51
- Managing the Marketing Effort 53
 - Marketing Analysis 53 | Marketing Planning 54 | Marketing Implementation 54 | Marketing Department Organization 55 | Marketing Control 56
- Measuring and Managing Return on Marketing Investment 57
 - [Reviewing Objectives and Key Terms 59](#) | [Key Terms 60](#) | [Discussing & Applying the Concepts 60](#) | [Focus on Technology 60](#) | [Focus on Ethics 61](#) | [Marketing & the Economy 61](#) | [Marketing by the Numbers 61](#)
- [Video Case: Live Nation 62](#)
- [Company Case: Trap-Ease America: The Big Cheese of Mousetraps 62](#)

Part 2: Understanding the Marketplace and Consumers 64

3 Analyzing the Marketing Environment 64

- The Microenvironment 66
 - The Company 67 | Suppliers 67 | Marketing Intermediaries 68 | Competitors 68 | Publics 69 | Customers 69
- The Macroenvironment 70
 - The Demographic Environment 70 | The Economic Environment 77 | The Natural Environment 78 | The Technological Environment 80 | The Political and Social Environment 81 | The Cultural Environment 86
- Responding to the Marketing Environment 89
 - [Reviewing Objectives and Key Terms 91](#) | [Key Terms 92](#) | [Discussing & Applying the Concepts 92](#) | [Focus on Technology 93](#) | [Focus on Ethics 93](#) | [Marketing & the Economy 93](#) | [Marketing by the Numbers 93](#)
- [Video Case: TOMS Shoes 94](#)
- [Company Case: Target: From “Expect More” to “Pay Less” 94](#)

4 Managing Marketing Information to Gain Customer Insights 96

- Marketing Information and Customer Insights 98
- Assessing Marketing Information Needs 100

Developing Marketing Information 100

Internal Data 100 | Competitive Marketing Intelligence 101

Marketing Research 103

Defining the Problem and Research Objectives 103 | Developing the Research Plan 104 | Gathering Secondary Data 104 | Primary Data Collection 106 | Implementing the Research Plan 118 | Interpreting and Reporting the Findings 118

Analyzing and Using Marketing Information 119

Customer Relationship Management 119 | Distributing and Using Marketing Information 120

Other Marketing Information Considerations 121

Marketing Research in Small Businesses and Nonprofit Organizations 121 | International Marketing Research 123 | Public Policy and Ethics in Marketing Research 124

[Reviewing Objectives and Key Terms 126](#) | [Key Terms 127](#) | [Discussing & Applying the Concepts 127](#) | [Focus on Technology 128](#) | [Focus on Ethics 128](#) | [Marketing & the Economy 128](#) | [Marketing by the Numbers 129](#)

[Video Case: Radian6 129](#)

[Company Case: Harrah's Entertainment: Hitting the CRM Jackpot 129](#)

Consumer Markets and Consumer Buyer Behavior 132

Model of Consumer Behavior 134

Characteristics Affecting Consumer Behavior 135

Cultural Factors 135 | Social Factors 139 | Personal Factors 144 | Psychological Factors 147

Types of Buying Decision Behavior 150

Complex Buying Behavior 150 | Dissonance-Reducing Buying Behavior 151 | Habitual Buying Behavior 151 | Variety-Seeking Buying Behavior 152

The Buyer Decision Process 152

Need Recognition 152 | Information Search 152 | Evaluation of Alternatives 153 | Purchase Decision 154 | Postpurchase Behavior 154

The Buyer Decision Process for New Products 156

Stages in the Adoption Process 156 | Individual Differences in Innovativeness 157 | Influence of Product Characteristics on Rate of Adoption 157

[Reviewing Objectives and Key Terms 158](#) | [Key Terms 159](#) | [Discussing & Applying the Concepts 159](#) | [Focus on Technology 160](#) | [Focus on Ethics 160](#) | [Marketing & the Economy 161](#) | [Marketing by the Numbers 161](#)

[Video Case: Radian6 161](#)

[Company Case: Porsche: Guarding the Old While Bringing in the New 162](#)

Business Markets and Business Buyer Behavior 164

Business Markets 166

Market Structure and Demand 167 | Nature of the Buying Unit 168 | Types of Decisions and the Decision Process 168

Business Buyer Behavior 170

Major Type of Buying Situations 171 | Participants in the Business Buying Process 172 | Major Influences on Business Buyers 173 | The Business Buying Process 176 | E-Procurement: Buying on the Internet 178

Institutional and Government Markets 180

Institutional Markets 180 | Government Markets 181

[Reviewing Objectives and Key Terms 183](#) | [Key Terms 183](#) | [Discussing & Applying the Concepts 184](#) | [Focus on Technology 184](#) | [Focus on Ethics 185](#) | [Marketing & the Economy 185](#) | [Marketing by the Numbers 185](#)

[Video Case: Eaton 185](#)

[Company Case: Cisco Systems: Solving Business Problems Through Collaboration 186](#)

Part 3: Designing a Customer-Driven Strategy and Mix 188

Customer-Driven Marketing Strategy: Creating Value for Target Customers 188

Market Segmentation 190

Segmenting Consumer Markets 191 | Segmenting Business Markets 198 | Segmenting International Markets 199 | Requirements for Effective Segmentation 200

Market Targeting 200

Evaluating Market Segments 201 | Selecting Target Market Segments 201

Differentiation and Positioning 207

Positioning Maps 208 | Choosing a Differentiation and Positioning Strategy 208 | Communicating and Delivering the Chosen Position 215

[Reviewing Objectives and Key Terms 216](#) | [Key Terms 217](#) | [Discussing & Applying the Concepts 217](#) | [Focus on Technology 218](#) | [Focus on Ethics 218](#) | [Marketing & the Economy 218](#) | [Marketing by the Numbers 218](#)

[Video Case: Meredith 219](#)

[Company Case: Starbucks: Just Who Is the Starbucks Customer? 219](#)

Products, Services, and Brands: Building Customer Value 222

What Is a Product? 224

Products, Services, and Experiences 224 | Levels of Product and Services 225 | Product and Service Classifications 226

Product and Service Decisions 229

Individual Product and Service Decisions 229 | Product Line Decisions 234 | Product Mix Decisions 235

Services Marketing 236

The Nature and Characteristics of a Service 236 | Marketing Strategies for Service Firms 238

Branding Strategy: Building Strong Brands 243
 Brand Equity 243 | Building Strong Brands 244 | Managing Brands 251
[Reviewing Objectives and Key Terms 252](#) | [Key Terms 253](#) | [Discussing & Applying the Concepts 253](#) | [Focus on Technology 254](#) | [Focus on Ethics 254](#) | [Marketing & the Economy 254](#) | [Marketing by the Numbers 255](#)
 Video Case: General Mills—GoGurt 255
 Company Case: Las Vegas: What’s Not Happening in Vegas 255

9 New Product Development and Product Life-Cycle Strategies 258

New-Product Development Strategy 260
 The New-Product Development Process 261
 Idea Generation 261 | Idea Screening 264 | Concept Development and Testing 264 | Marketing Strategy Development 265 | Business Analysis 266 | Product Development 266 | Test Marketing 267 | Commercialization 268
 Managing New-Product Development 269
 Customer-Centered New-Product Development 269 | Team-Based New-Product Development 270 | Systematic New-Product Development 270 | New-Product Development in Turbulent Times 272
 Product Life-Cycle Strategies 273
 Introduction Stage 275 | Growth Stage 275 | Maturity Stage 277 | Decline Stage 278
 Additional Product and Service Considerations 280
 Product Decisions and Social Responsibility 280 | International Product and Services Marketing 280
[Reviewing Objectives and Key Terms 282](#) | [Key Terms 283](#) | [Discussing & Applying the Concepts 283](#) | [Focus on Technology 284](#) | [Focus on Ethics 284](#) | [Marketing & the Economy 284](#) | [Marketing by the Numbers 285](#)
 Video Case: General Mills—FiberOne 285
 Company Case: Samsung: From Gallop to Run 285

10 Pricing: Understanding and Capturing Customer Value 288

What Is a Price? 290
 Major Pricing Strategies 291
 Customer Value-Based Pricing 291 | Cost-Based Pricing 295 | Competition-Based Pricing 299
 Other Internal and External Considerations Affecting Price Decisions 300
 Overall Marketing Strategy, Objectives, and Mix 300 | Organizational Considerations 301 | The Market and Demand 301 | The Economy 303 | Other External Factors 304
[Reviewing Objectives and Key Terms 306](#) | [Key Terms 307](#) | [Discussing & Applying the Concepts 308](#) | [Focus on Technology 308](#) | [Focus on Ethics 308](#) | [Marketing & the Economy 309](#) | [Marketing by the Numbers 309](#)

Video Case: IKEA 309
 Company Case: Southwest Airlines: Balancing the Price-Value Equation 310

11 Pricing Strategies 312

New-Product Pricing Strategies 314
 Market-Skimming Pricing 314 | Market-Penetration Pricing 314
 Product Mix Pricing Strategies 315
 Product Line Pricing 315 | Optional Product Pricing 316 | Captive Product Pricing 316 | By-Product Pricing 316 | Product Bundle Pricing 318
 Price Adjustment Strategies 319
 Discount and Allowance Pricing 319 | Segmented Pricing 319 | Psychological Pricing 320 | Promotional Pricing 321 | Geographical Pricing 322 | Dynamic Pricing 323 | International Pricing 324
 Price Changes 325
 Initiating Price Changes 325 | Responding to Price Changes 327
 Public Policy and Marketing 328
 Pricing within Channel Levels 328 | Pricing Across Channel Levels 331
[Reviewing Objectives and Key Terms 332](#) | [Key Terms 333](#) | [Discussing & Applying the Concepts 333](#) | [Focus on Technology 334](#) | [Focus on Ethics 334](#) | [Marketing & the Economy 334](#) | [Marketing by the Numbers 334](#)
 Video Case: Smashburger 335
 Company Case: Payless ShoeSource: Paying Less for Fashion 335

12 Marketing Channels: Delivering Customer Value 338

Supply Chains and the Value Delivery Network 340
 The Nature and Importance of Marketing Channels 341
 How Channel Members Add Value 342 | Number of Channel Levels 343
 Channel Behavior and Organization 344
 Channel Behavior 344 | Vertical Marketing Systems 345 | Horizontal Marketing Systems 348 | Multichannel Distribution Systems 349 | Changing Channel Organization 350
 Channel Design Decisions 351
 Analyzing Consumer Needs 351 | Setting Channel Objectives 352 | Identifying Major Alternatives 352 | Evaluating the Major Alternatives 353 | Designing International Distribution Channels 354
 Channel Management Decisions 354
 Selecting Channel Members 355 | Managing and Motivating Channel Members 355 | Evaluating Channel Members 356
 Public Policy and Distribution Decisions 356
 Marketing Logistics and Supply Chain Management 357
 Nature and Importance of Marketing Logistics 357 | Goals of the Logistics System 358 | Major Logistics Functions 360 | Integrated Logistics Management 363

[Reviewing Objectives and Key Terms 366](#) | [Key Terms 367](#) | [Discussing & Applying the Concepts 368](#) | [Focus on Technology 368](#) | [Focus on Ethics 368](#) | [Marketing & the Economy 369](#) | [Marketing by the Numbers 369](#)

[Video Case: Progressive 369](#)

[Company Case: Netflix: Disintermediator or Disintermediated? 369](#)

13 Retailing and Wholesaling 372

Retailing 374

Types of Retailers 375 | Retailer Marketing Decisions 382 | Retailing Trends and Developments 389

Wholesaling 394

Types of Wholesalers 396 | Wholesaler Marketing Decisions 396 | Trends in Wholesaling 399

[Reviewing Objectives and Key Terms 400](#) | [Key Terms 401](#) | [Discussing & Applying the Concepts 401](#) | [Focus on Technology 402](#) | [Focus on Ethics 402](#) | [Marketing & the Economy 402](#) | [Marketing by the Numbers 403](#)

[Video Case: Zappos.com 403](#)

[Company Case: Tesco Fresh & Easy: Another British Invasion 403](#)

14 Communicating Customer Value: Integrated Marketing Communications Strategy 406

The Promotion Mix 408

Integrated Marketing Communications 409

The New Marketing Communications Model 409 | The Need for Integrated Marketing Communications 410

A View of the Communication Process 414

Steps in Developing Effective Marketing Communication 415

Identifying the Target Audience 415 | Determining the Communication Objectives 416 | Designing a Message 417 | Choosing Media 418 | Selecting the Message Source 420 | Collecting Feedback 420

Setting the Total Promotion Budget and Mix 422

Setting the Total Promotion Budget 422 | Shaping the Overall Promotion Mix 424 | Integrating the Promotion Mix 426

Socially Responsible Marketing Communication 427

Advertising and Sales Promotion 427 | Personal Selling 428

[Reviewing Objectives and Key Terms 428](#) | [Key Terms 429](#) | [Discussing & Applying the Concepts 429](#) | [Focus on Technology 430](#) | [Focus on Ethics 430](#) | [Marketing & the Economy 431](#) | [Marketing by the Numbers 431](#)

[Video Case: CP+B 431](#)

[Company Case: Pepsi: Can a Soda Really Make the World a Better Place? 432](#)

15 Advertising and Public Relations 434

Advertising 436

Setting Advertising Objectives 437 | Setting the Advertising Budget 438 | Developing Advertising Strategy 439 | Evaluating

Advertising Effectiveness and the Return on Advertising Investment 449 | Other Advertising Considerations 450

Public Relations 454

The Role and Impact of PR 455 | Major Public Relations Tools 456

[Reviewing Objectives and Key Terms 457](#) | [Key Terms 458](#) | [Discussing & Applying the Concepts 458](#) | [Focus on Technology 459](#) | [Focus on Ethics 459](#) | [Marketing & the Economy 459](#) | [Marketing by the Numbers 460](#)

[Video Case: E*TRADE 460](#)

[Company Case: OgilvyOne: It's Not Creative Unless It Sells 460](#)

16 Personal Selling and Sales Promotion 462

Personal Selling 464

The Nature of Personal Selling 464 | The Role of the Sales Force 465

Managing the Sales Force 468

Designing the Sales Force Strategy and Structure 468 | Recruiting and Selecting Salespeople 472 | Training Salespeople 473 | Compensating Salespeople 474 | Supervising and Motivating Salespeople 474 | Evaluating Salespeople and Sales Force Performance 477

The Personal Selling Process 478

Steps in the Selling Process 478 | Personal Selling and Managing Customer Relationships 480

Sales Promotion 481

The Rapid Growth of Sales Promotion 482 | Sales Promotion Objectives 482 | Major Sales Promotion Tools 483 | Developing the Sales Promotion Program 487

[Reviewing Objectives and Key Terms 488](#) | [Key Terms 489](#) | [Discussing & Applying the Concepts 489](#) | [Focus on Technology 490](#) | [Focus on Ethics 490](#) | [Marketing & the Economy 490](#) | [Marketing by the Numbers 490](#)

[Video Case: Nestlé Waters 491](#)

[Company Case: HP: Overhauling a Vast Corporate Sales Force 491](#)

17 Direct and Online Marketing: Building Direct Customer Relationships 494

The New Direct Marketing Model 496

Growth and Benefits of Direct Marketing 497

Benefits to Buyers 497 | Benefits to Sellers 498

Customer Databases and Direct Marketing 499

Forms of Direct Marketing 500

Direct-Mail Marketing 501 | Catalog Marketing 502 | Telephone Marketing 502 | Direct-Response Television Marketing 503 | Kiosk Marketing 504 | New Digital Direct Marketing Technologies 505

Online Marketing 508

Marketing and the Internet 508 | Online Marketing Domains 509 | Setting Up an Online Marketing Presence 513

Public Policy Issues in Direct Marketing 518

Irritation, Unfairness, Deception, and Fraud 518 | Invasion of Privacy 519 | A Need for Action 520

[Reviewing Objectives and Key Terms 521](#) | [Key Terms 522](#) | [Discussing & Applying the Concepts 522](#) | [Focus on Technology 522](#) | [Focus on Ethics 523](#) | [Marketing & the Economy 523](#) | [Marketing by the Numbers 523](#)

[Video Case: Zappos.com 524](#)

[Company Case: eBay: Fixing an Online Marketing Pioneer 524](#)

Part 4: Extending Marketing 526**18****Creating Competitive Advantage 526****Competitor Analysis 528**

Identifying Competitors 528 | Assessing Competitors 529 | Selecting Competitors to Attack and Avoid 531 | Designing a Competitive Intelligence System 533

Competitive Strategies 535

Approaches to Marketing Strategy 535 | Basic Competitive Strategies 536 | Competitive Positions 538 | Market Leader Strategies 538 | Market Challenger Strategies 541 | Market Follower Strategies 542 | Market Nicher Strategies 543

Balancing Customer and Competitor Orientations 544

[Reviewing Objectives and Key Terms 545](#) | [Key Terms 546](#) | [Discussing & Applying the Concepts 546](#) | [Focus on Technology 546](#) | [Focus on Ethics 546](#) | [Marketing & the Economy 547](#) | [Marketing by the Numbers 547](#)

[Video Case: Umpqua Bank 547](#)

[Company Case: Ford: Resurrecting an Iconic Company 548](#)

19**The Global Marketplace 550****Global Marketing Today 552****Looking at the Global Marketing Environment 554**

The International Trade System 554 | Economic Environment 556 | Political-Legal Environment 557 | Cultural Environment 557

Deciding Whether to Go Global 560**Deciding Which Markets to Enter 561****Deciding How to Enter the Market 562**

Exporting 563 | Joint Venturing 563 | Direct Investment 565

Deciding on the Global Marketing Program 565

Product 566 | Promotion 569 | Price 571 | Distribution Channels 572

Deciding on the Global Marketing Organization 573

[Reviewing Objectives and Key Terms 574](#) | [Key Terms 575](#) | [Discussing & Applying the Concepts 575](#) | [Focus on Technology 576](#) | [Focus on Ethics 576](#) | [Marketing & the Economy 576](#) | [Marketing by the Numbers 577](#)

[Video Case: Monster 577](#)

[Company Case: Nokia: Envisioning a Connected World 577](#)

20**Sustainable Marketing: Social Responsibility and Ethics 580****Sustainable Marketing 582****Social Criticisms of Marketing 584**

Marketing's Impact on Individual Consumers 584 | Marketing's Impact on Society as a Whole 589 | Marketing's Impact on Other Businesses 591

Consumer Actions to Promote Sustainable Marketing 592

Consumerism 592 | Environmentalism 593 | Public Actions to Regulate Marketing 599

Business Actions Toward Sustainable Marketing 599

Sustainable Marketing Principles 599 | Marketing Ethics 604 | The Sustainable Company 608

[Reviewing Objectives and Key Terms 608](#) | [Key Terms 609](#) | [Discussing & Applying the Concepts 609](#) | [Focus on Technology 610](#) | [Focus on Ethics 610](#) | [Marketing & the Economy 610](#) | [Marketing by the Numbers 611](#)

[Video Case: Land Rover 611](#)

[Company Case: International Paper: Combining Industry and Social Responsibility 611](#)

[Appendix 1: Marketing Plan A1](#)

[Appendix 2: Marketing by the Numbers A11](#)

[References R1](#)

[Glossary G1](#)

[Credits C1](#)

[Index I1](#)