

SUBJECT INDEX

Notes: Page numbers for key terms defined in margins are in **bold**

3PL *see* third-party logistics

access 642, 831

accessibility **415**

accessory equipment 542

account management 817

account managers 812, 817

accountable relationships 476

accounting 88, 556, 647

ACORN (A Classification Of Residential
Neighbourhoods) 402

acquisitions 180, 504, 508–10, 582

action plans, new product introductions 602

action programmes 72

actionability **415**

active information search 281

activities 437

actual products **540**

actual self-concept 268

adaptation 229, 231–38, 520

adaptive criteria, channel evaluation 880

adding value 511, 685, 859–60

administered vertical marketing systems **866**,
866–9

adoption **287**, 287–8

advanced multivariate segmentation 413

advantage *see* competitive advantage

advertainment 150–1

advertising **719**, **762**, 762–3

adaptation 237

agencies 779–80

allowances 791

brands 780–1

budgets 764–6

centralisation 781–2

comparison **764**

competition and 765

consumer buying behaviour 277, 278

corporate image 543

costs 170–1, 772–4, 784

culture 780–1

decentralisation 781–2

deceptive practices 171–2

decisions 191, 763–79, 780–5

differentiation 428, 780–1

evaluation 777–9

frequency 765, **772**

globalisation 237, 647

information and research 372–3

informative **764**

international 780–5

Internet 148–52

market expansion 507

mass media 721–6

media 772–7, 783–4

message creation 767–72

objectives **763**, 763–4, 781

organising for 779–80

persuasive **764**

positioning 428, 434

pricing 675

product and brand 541

product development 597, 601

qualities 742

regulation 784–5

reminder **764**

segmentation 403, 419

shortcomings 742

social responsibility 179, 747–9

specialities **788**

standardisation 780–1

strategies 766–77

style 769–72

television *see* television

truth in 184

see also promotion; sales promotion; public
relations

advertorials 115

advice, wholesalers 873

aesthetic needs 269, 271, 273

affective stages, buyer readiness 732

affordable differences 445

affordable method of promotion **740**

age 96–9, 263–4, 400, 403, 413

see also children

agents **873**, 874–5

AID *see* Automatic Interaction Detection

AIDA model 732

AIDS 94, 95, 336, 337

AIO dimensions 265

airlines and aerospace

competitive advantage 502, 505, 517

distribution channels 887

executive jets 300–1

positioning 431, 442–3

pricing 683, 669

relationship marketing 477

sales force and personal selling 810,
849–52

segmentation and targeting 407

services 637, 639–40, 645

alcohol 179

advertising and promotion 764, 766–7, 774,
785

communication strategy 754–7

competitive advantage 496

environment, marketing 102

- positioning 434, 438, 440, 443–4
- pricing 694
- segmentation 407, 415, 419
- wine 246–9, 269
- allowances **791**
- alternative evaluation **282**, 282–4
- Americanisation 221
- analogue information 129
- annual call schedules 820
- annual plans **49**, 822
- anticipatory-based distribution systems 889
- antiques 694
- appeal, products 781
- appliances, household *see* household appliances
- appliance
- approach **824**
- Argentina 651
- Aristotle 196
- ASEAN *see* Association of South East Asian Nations
- Asia
 - advertising 762
 - consumers' western preferences 113
 - cultural imports from 221
 - families 100
 - geographic segmentation 411
 - population 95, 97
 - segmentation 411, 412
 - 'tiger' economies 102–3
 - see also* China; Japan
- aspirational groups **260**
- assets, marketing 416
- Association of South East Asian Nations (ASEAN) 411
- assortment building, wholesalers 873
- atmospheres **738**
- attack 501–2, 516–19
- attention 273, 281, 774
- attitudes 218, 274–6, **275**, 284–5, 408
- attractiveness 62, 416
- attributes
 - brands 559
 - see also* design; quality *and* under product
- auctions 162–4, 665, 686, 687–8
- audience quality and attention 774
- audiovisual materials 795
- audits
 - communications spending 746
 - external **54**
 - internal **54**
 - marketing **69**, 69, 70–1, 74
 - strategic 54–7
- augmented products **540**
- Automatic Interaction Detection (AID) 414
- availability, media 784
- available markets **362**, 363
- avoiding competitors 501–2
- awareness 287, 730–1, 739, 777–8
- B2B *see* business-to-business
- B2C *see* business to consumer
- baby boomers 96
- backward integration 417
- balance sheet **55**, 55–6
- balancing customer and competitor orientation 525–6
- banks 426, 627, 628, 638, 646, 833, 858
- bargain hunters 410
- barter 11, 139, 219, 705–6, 775–6
- basic relationships 476
- basing-point pricing **700**, 700–1
- battle of the brands 561, 562–3
- BCG *see* Boston Consulting Group
- behaviour
 - business buyers 307–20, 410
 - channels 861–3
 - consumers 30, 255–90
- behavioural segmentation **405**, 405–8
- behavioural stages in buyer-readiness 732
- beliefs 111–15, **274**, 274–6, 282
- believable advertising 768
- benchmarking **500**
- benefits
 - brands 549–50, 559
 - direct marketing 831
 - products 282, 435, 540
 - segmentation **405**, 405–6, 410
 - social 477–9
 - sought 405–6
- biological needs 268
- birth dearth 96
- birth rates 95–7
- bitstreams 129
- blanket contracts 320
- Bluetooth 533
- books 268
- Boston Consulting Group (BCG) 61–2, 63, 421–3
- boycotts 213
- brands 171, **549**, 549–50
 - accounting 556
 - advertising 780–1
 - awareness 777–8
 - battle 561, 562–3
 - beliefs 282
 - benefits 549–50
 - citizen 19
 - contacts 727
 - conviction 278
 - equity 555–67, **556**, 567–8
 - exiting 24
 - experiences 9, 567
 - extensions **565**, 565–6
 - familiarity 278
 - 'fighting' 705
 - image **282**, 638
 - licensing **561**, 564
 - loyalty 556, 787
 - luxury 48
 - management organisations 73
 - managing 567–8
 - manufacturer's **561**
 - meanings 9
 - names 560–1
 - new 566–7
 - positioning 559–60, 567, 638
 - preferences 556, 778
 - private **561**
 - rebranding 568
 - rejection 778
 - sponsors 561–4
 - strategies 555–68
 - switching 278, 787
 - values 556, 557–8, 559
- break-even analyses and pricing **682**, 682–3
- bribery and corruption 199, 212, 323–5
- Britain *see* United Kingdom
- broad-based local pubs 428
- broadcasting 724
 - see also* media
- brokers **873**, 874
- browser ads 149
- BTO *see* build-to-order
- budgets 72, 739–41, 764–6
- build-to-order (BTO) 889
- bulk-breaking, wholesalers 873
- bundling 180
- business
 - actions towards socially responsible marketing 191–200
 - analysis of new products 589, **596**
 - buying
 - behaviour segmentation 410
 - decisions 308
 - process **302**
 - participants 309–11
 - government markets 322–6
 - institutional markets 321–2
 - marketing channels 861
 - markets 89, **302**
 - market segmentation 408–10

Subject index

- organisations sector 625
- portfolios **60**, 60–5
- promotions **786**, 791
- regulation 109–11
- services 542
- strengths 62, 416–17
- see also* companies; *entries beginning with*
 - corporate
- business-to-business (B2B) 30, 135, **138**, 138–40, 145, 302
- buyer behaviour 307–20
- exchanges 889
- government markets 322–6
- institutional markets 321–2
- Internet buying 320–1
- markets 302–7
- business-to-consumer (B2C) **137**, 137–8
- buyback 219
- buyer-readiness **408**, **730**, 746
- buyers **262**, **309**
 - behaviour 306–20
 - distribution links 239
 - intentions 285, 367
 - power of 416
 - and sellers, dependency 305
 - Internet benefits 135–6
 - markets 11–12
 - programmed 410
 - relationship marketing and 483
- buying
 - collective **687**
 - international, attitudes to 218
 - units 305
 - wholesalers 873
 - see also* purchasing
- buzz marketing 260, **737**, 737–8
- by-products **692**
 - pricing 690, **692**
- bypass attack 518

- C2B *see* consumer-to-business
- C2C *see* consumer-to-consumer
- C³ *see* capital cost covered
- cable television 230
- caffeine 618–19
- call reports 823
- calls by sales forces 820
- cameras *see* photographic equipment
- Canada 101, 216, 266, 411
 - see also* North America
- capital cost covered (C³) 678–9
- capital items **542**
- captive-product pricing 690, **691**, 691–2

- cars 286
 - classic 390
 - communication strategy 737
 - competitive advantage 508, 509, 510, 511, 512, 514, 517–18
 - customer relationships 460, 466
 - growth strategies 65–6
 - hybrid 121–3
 - logistics partnerships 889
 - marketing mix 34
 - positioning 432–4, 436, 438–9, 443
 - pricing 666, 682, 691
 - product development 593–4, 595, 597
 - segmentation 392, 398, 408, 419, 420
 - social responsibility and ethics 184, 174
 - strengths and weaknesses 59
- cash-and-carry wholesalers 874
- cash cows **61**
- cash discounts **693**
- cash rebates 698, **788**
- catalogue marketing **838**, 838–9
- category, killers **877**
- CATI *see* Computer Assisted Telephone Interviewing
- causal information 348
- causal research **345**
- celebrities 437, 738–9, 769
- centralisation 312, 322, 781–2
- chain ratio method 364–5
- chain stores 879
- challengers
 - alliances with 509
 - market **33**, **505**, 514–19
- champions 604
- changes
 - cultural values, secondary 112–15
 - technological, speed of 107–8
- channel pressure, threats 58
- channels
 - behaviour 861–3
 - breadth 880
 - communication 737–8
 - conflicts **862**, 862–3
 - decisions 191, 871–83
 - design decisions 871–82
 - distribution 239, **858**
 - see also* distribution
 - intermediaries 872–80, **873**
 - international 881–2
 - organisation 861, 863–71
 - levels **860**, 860–1
 - management decisions 882–3
 - marketing 857–61, **858**, 883–91
 - trends 891–7

- charities 168, 749
- checkout scanners *see* scanners
- chemical industry 140
- childcare 100
- children 155–6, 179, 564, 785
- China
 - distribution 239, 882
 - emigration 101
 - globalisation 225
 - mobile phones 223
 - online auctions 163–4
 - population 95–6, 97
- chocolate *see* confectionery and chocolate
- CIL *see* computer-integrated logistics
- cinema 783
- citizen brands 19
- citizens' actions 183–91, 90
- class *see* social classes
- click-and-mortar companies 131, 142, **144**
- click-only companies 131, **142**, 142–3
- clients mystère* 347
- climate change 104
- clocks 671–2
- clockwork 612
- close competitors 501–2
- closed-end questions **356**, 356–9
- closing **825**
- clothes 102, 265, 348, 435, 521–2, 701
- cluster analysis 414
- cluster samples 356
- coal 609
- co-branding **561**, 564
- coffee 80–1, 268, 452–7, 508, 512, 735, 869
- cognitive dissonance **285**, 285–6
- cognitive needs 269, 271, 273
- cognitive stages, buyer-readiness 732
- collaborators, alliances with 509
- collective buying **687**
- collectivism 827
- colour 735
- commercial information sources 281–2
- commercial noise 179
- commercialisation 589, **601**, 601–4
- commercialism 178
- commission merchants 875
- commodities 509
- communicability 289
- communicable differences 445
- communications 24
 - adaptation **237**, 237–8
 - environment 720–5
 - integrated 720–7
 - materials 627

- position 446
- services 642
- strategy 719–49
- see also promotion; telecommunications
- companies
 - branding strategies **566**
 - competitor-centred **525**
 - competitors, identifying 495–7
 - cultures *see* cultures
 - customer-centred **462, 525**
 - customer-driven 17
 - global 212
 - macroenvironment 91–115
 - market-centred **525**
 - microenvironment 88–91
 - protection *see* regulation
 - resources 420
 - see also business; entries beginning with corporate
- comparison advertising **764**
- compatibility 289
- compensation 219, 818–19
- competence 642
- competencies, distinctive 53
- competition 69, 495, 495, 585, 673, 749
- competition-based pricing 685–8
- competitions **788**
- competitive activities, threats 58
- competitive advantage **421, 432, 443–6, 494**
- competitive moves 505
- competitive parity method of promotion **740, 740–1**
- competitive positions 503–5
- competitive practices, unfair 180
- competitive relations decisions 191
- competitive strategies 33, 492–526, **494**
- competitor-centred companies **525**
- competitors 90
 - alliances with 508–9
 - analyses **494, 494–503**
 - avoiding 501–2
 - balancing customer–competitor orientations 525–6
 - costs 680
 - customer satisfaction and 466
 - idea generation from 590–1
 - intelligence **339, 339–43**
 - marketing strategies 420
 - objectives 497–8
 - offers 680
 - prices 680
 - reactions 501, 703
 - segmentation 416
- strategies 498
- strengths and weaknesses 498–500
- winning 508–10
- complaints 286, 467, 643
- complex buying behaviour **276, 276–7**
- complex buying decisions 305
- complex sales force structure 815
- complexity 289
- components 509
- Computer Assisted Telephone Interviewing (CATI) 351
- computer-integrated logistics (CIL) 881
- computers and information technology 22, 87, 96–7
 - business buying 312
 - competitive strategies 520, 523
 - consumer buying behaviour 277
 - customer databases **832, 832–6**
 - distribution channels 856
 - environment, marketing 108
 - information and research 337
 - logistics 884
 - marketing channels 858
 - positioning 439–42
 - pricing 699
 - product development 583–4, 596, 599–600, 601, 608
 - virtual reality programs 594
 - wireless telecommunications 532–4
 - see also Internet
- concentrated marketing **420**
- confectionery and chocolate 404, 435–7, 521, 522, 674, 718, 902–3
- conference selling 813
- conflicts, channels **862, 862–3**
- conformance quality 472, 546
- confused positioning **444**
- conjoint analysis 414
- conjunctive model of consumer choice 283
- connectivity 128, 129
- construction industry and materials 424
- consistency 472, 546
- consulting services 425
- consumer-oriented marketing **191**
- consumer promotion **786, 788**
- consumer-to-business (C2B) **141**
- consumer-to-consumer (C2C) **140, 140–1**
- consumerism 110, 179, **183, 183–4**
- consumers
 - alliances with 509
 - behaviour 30
 - buying behaviour **255, 255–90**
 - empowerment 136
 - expectations 285
- groups 174–5
- impact of marketing on 170–7
- Internet 137–8
- markets 29–30, 89, **255, 255–97**
- online 137–8
- pricing and 170–2, 674
- products **540, 540–1**
- protection 110
- market segmentation 398–408
- relationship-building promotions **787**
- self-marketing 395
- spending, changing patterns of 104
- value perceptions 674
- wants 8, 17
- welfare 17–19
- see also customers
- consumption pioneers 287
- contact lenses 672
- contacts
 - brands 727
 - channels 860
 - methods of research 350–2
 - points 746
- content of messages 732–3
- content sites 142
- content sponsorships 149
- contests, sales 791, 822
- continuity, advertising **777**
- continuous innovation 511
- continuous inventory replenishment 888
- contract manufacturing **228**
- contracting, management **228**
- contraction defence 514
- contracts 312, 320
- contractual sales forces 813
- contractual vertical marketing systems **865, 865–6**
- control criteria, channel evaluation 880
- controls 50–1, 72
 - marketing **73, 73–5**
 - test markets 598–9, 601
- convenience, direct marketing 831
- convenience products **540, 540–1, 880**
- convenience samples 356
- convenience stores **876**
- conventional distribution channels **863, 863–4**
- conventions 791
- convergence, retail 892–3
- conviction 278, 731
- cooperatives, 874, 879
- copy
 - advertisements 772
 - testing **777**
- core beliefs 111

Subject index

- core business processes 470–1
- core products **539**
- core strategies **421**
- corporate brand licensing **564**
- corporate branding strategies **566**
- corporate chains 879
- corporate hospitality 828–9
- corporate identity 795
- corporate image advertising 543
- corporate vertical marketing systems **863**, 863–5
- corporate websites **145**
- corruption, bribery and 199, 212, 323–5
- cosmetics and bathroom toiletries
 - competitive advantage 496–2, 505
 - environment, marketing 102
 - information and research 374
 - positioning 434, 435, 437, 442, 443, 444
 - product development 598
 - products and brands 538, 555, 575–7
 - segmentation 401, 402, 406, 412
- cost-based pricing 681–4
- cost-plus pricing **681**, 681–2
- costing, target **668**, 668–9
- costs
 - advertising *see* advertising
 - competitors 680
 - direct marketing 831
 - distribution 170
 - energy, increased 104
 - fixed 511, **670**, 670–1
 - improving 510–11
 - inflation 702
 - leadership 52–3, 504
 - life-cycle 684
 - low 417
 - pricing *see* pricing
 - product development 583, 601
 - production and 671–2
 - R&D 108–9
 - recovery, pricing and 668
 - reduction 136, 510–11
 - relationship 484
 - switching 476
 - total **671**
 - customer **464**
 - variable 511, **671**
- counteroffensive defence 513–14
- countertrade **219**
- coupons **788**
- couriers 427
- courtesy 642
- creative concepts 768
- credibility 642
- credit cards 212, 647, 705–6, 784
- critical success factors (CSF) **59**
- CRM *see* customer relationship management
- Cross-Cultural Consumer Characterisation 403
- cross-cultural selling 826–7
- cross-functional teams 888
- cues 274
- cult positioning 438
- cultural arrogance 233
- cultural empathy 220
- cultural environment **111**, 111–15, 219–22
- cultural pollution 179
- cultural sensitivities 781
- cultural shifts 257
- cultures 75, **219**, **256**
 - advertising 780–1
 - brands 559
 - consumer buying behaviours 256–9
 - innovation 587–8
 - segmentation 412
 - values 111–15
- current business portfolios, analysing 60–5
- current market demand 363–5
- current marketing situation **69**
- current positions 434
- current profit maximisation 666, 667
- custom-built databases 832–3
- customer churn 475
- customer-centred companies **463**, **525**
- customer-driven companies 17
- customer-driving marketing 17
- customer-oriented approach to personal selling 823
- customer-provider interaction 628
- customer relationship management (CRM) 481–3, 727, 825–9
- customer sales force structure **814**
- customer satisfaction **10**, 462, 540
 - brands 778
 - communication strategy and 739
 - defined 465–7
 - delivering 469–74
 - logistics and 884
 - maximising 17, 466–7
 - needs 462–3
 - sales force roles 812
 - services 635, 644
 - tracking 467–9
- customer-segment pricing 694
- customer-size specialists 524
- customer-triggered distribution systems 889
- customer value **10**, 13, 474–6
 - analysis **501**
 - assessment 464–5
 - delivery 463, **464**, 464–5, 469–74, **471**, 871
 - lifetime value 13, **474**
 - product features 546
 - total **464**, 464–5
- customerisation **134**
- customers
 - alliances with 509
 - attracting 32
 - balancing customer–competitor orientations 525–6
 - as centre of company 67
 - competitors and 525–6
 - complaints 286
 - databases **832**, 832–6
 - delight 10, 286, 466, 540
 - equity 73, 558
 - expectations 641
 - ideas generation from 590
 - lifetime value 13
 - loyalty 510, 558, 635
 - management organisations 73
 - marketing channels 861
 - markets 89–90
 - obsession with 642
 - pricing and 703
 - profitable **474**
 - relationships 13, 33, 136, 305, 462, 831
 - see also* customer relationship management
 - retention 475–6
 - satisfaction *see* customer satisfaction
 - service 470–1, 552, 884
 - total costs **464**
 - value *see* customer value
 - winning 508
 - see also* consumers
- customerisation 128, 131–4
- customisation 128, 131–4, 395–7
- cycles **371**
 - see also* life cycles
- data
 - mining 481
 - sources and collection 346–7
 - warehouses 481
- databases 341, **832**, 832–6
- dating, open 184, 552
- dealer display rooms 601
- decentralisation 781–2

- deception, direct marketing 841–2
 deceptive practices 171–2
 deciders **262, 309**
 decision-making units (DMU) **262**
 decisions and decision-making
 advertising 763–79
 business markets 305, 308
 consumer buyer behaviour 276–8
 decision-and-reward systems **75**
 global markets 222–9
 government buyers 325–6
 products 191, 545–55, 568–9
 public relations 798
 purchase **284, 284–5**
 see also management
 decline stage, product life cycles 605, **609**,
 609–12
 decoding 729
 DECT *see* Digital Enhanced Cordless
 Telecommunications
 defending positions 511–14
 deficient products **194**
 degrees of importance 282
 delegation 589
 delight, customers 10, 286, 466, 540
 delinquents 484
 delivery
 chosen position 446
 costs and pricing 700–1
 customer value *see* customer value
 differentiation on service 425
 services 637, 642
 see also distribution; mail
 Delphi method 368
 demand
 business markets 303–5
 chains 858
 derived **303**
 estimation 361–2
 fluctuating 305
 forecasting 365–73
 inelastic **305, 675**
 management 13
 measurement of 363–5
 price elasticity of **675, 675–6**
 pricing and 673–9
 primary **364**
 selective **364**
 demand–price relationships 674–6
 demands **8**
 demarketing **13**
 demographics
 age structures 96–9
 changes, SWOT analyses 58
 characteristics 226
 diversity increases 101–2
 educated people 101
 environment 91–102
 families 100
 migration pressures 100–1
 population size and growth 95–6
 segmentation **400, 400–2**
 geodemographic **402**
 demography **91**
 demonstration 824
 Denmark 785, 808
 department stores 698, **876**
 departments in firms 67
 depositioning 434
 depressive chocolate lovers 404
 deregulation 23
 derived demand **303**
 descriptive information 348
 descriptive research **345**
 design
 channels 871–82
 for manufacturability and assembly (DFMA)
 597
 of messages 732–6
 positioning 425
 product 546–9
 of websites 146–8
 see also styles
 design for environment (DFE) 188–9
 desirable products **194, 194–5**
 detergents and cleaning materials 406, 425,
 501, 505, 516, 555
 developing information 338–62
 development
 brands 564–7
 products *see* new products; products
 public relations and 793
 DFE *see* design for environment
 DFMA *see* design: for manufacturability and
 assembly
 differentiated marketing **419**
 differentiation 421–32, 445–6, 504, 636–40,
 765
 differentiators 53
 digital age marketing strategies 134–6
 digital divide 156
 Digital Enhanced Cordless
 Telecommunications (DECT) 532–3
 digital information 129
 digitalisation 128, 129
 dilution, brand 566
 direct exporting 227
 direct investment **228, 228–9**
 direct mail
 advertising 773, 784
 marketing **838**
 direct marketing 719, 744, **829, 829–30, 872**
 benefits 831
 channels **860**
 customer databases **832, 832–6**
 direct and online mail marketing 792
 growth 832
 integrated **841**
 invasion of privacy 842–3
 public policy and ethical issues 841–3
 see also e-commerce; Internet;
 telemarketing
 direct purchasing 306
 direct-response television marketing (DRTV)
 839, 839–41
 direct sales forces 813
 direct survey research 348
 directing sales forces 820–1
 directional policy matrix 62, 417
 disadvantaged consumers, poor service to
 175–7
 discount stores **877**
 discounts 693–4, 698, **790, 790–1**
 discrimination 156, 274, 210
 disintermediation 131, **870, 870–1**
 disjunctive model of consumer choice 283
 display allowances 791
 ‘disruptive’ competitors 502
 dissonance, cognitive **285, 285–6**
 dissonance-reducing buying behaviour **277**,
 277–8
 distant competitors 501–2
 distinctive advertising 769
 distinctive competencies 53
 distinctive differences 445
 distortion
 communication 729
 selective **273**
 distribution
 centres **885**
 channels *see* channels
 costs 170
 exclusive **880**
 firms, physical **89**
 global marketplace 239
 of information 373
 intensive **880**
 marketing audits 69
 sales promotion 792
 selective **880**
 see also delivery; transport
 distributor brands **561**

Subject index

- distributor display rooms 601
diversification, market 514
diversity 101–2
 see also cultures; demographics
divisibility 289
division of labour 12
divorce 100
DMU *see* decision-making units
do–feel–learn 732
dogs **61**
domains, e-commerce 136–41
dot bombs 679
dotcoms 142–3
downward product line stretching 554
drinks *see* alcohol; coffee; soft drinks
drive **269**, 274
 see also motivation
drop shippers 874
DRTV *see* direct-response television
 marketing
drugs *see* pharmaceuticals
dual adaptation 237
dumping 238
durable products **540**
Dutch auctions 632–3, **687**
dynamic pricing **665**
- e-business **134**, 134–5
e-commerce 26–7, **135**
 channels 870–1
 conducting 142–54
 domains 136–41
 promise of 154
 revenue sources 143
e-mail 153–4, 816
e-marketing 26–7, **135**
 click-and-mortar companies 131, 142, **144**
 click-only companies 131, **142**, 142–3
 setting up presence 144–54
e-negotiations 816
e-purchasing (e-procurement) 135, 483
e-tailers 142–3
early adopters 287, 288
Eastern and Central Europe 95, 101, 213
echo boomers 96–7
economic climates, opportunities 58
economic circumstances affecting consumer
 buying behaviour 265
economic conditions, effects on pricing 680
economic criteria, channel evaluation 880
economic environment **102**, 102–4, 216–18,
 311
economic factors 226, 411
Economic Value Added (EVA) 677–9
economy pricing 689
EDI *see* Electronic Data Interchange
editorial quality 774
EDLP *see* everyday low pricing
education 101
effective segmentation 414–15
efficiency 136, 820–1, 831
eight Cs 508–9
elasticity of demand, price **675**, 675–6
elderly 393, 403
electronic and electrical goods 107–8, 674,
 684, 862
 see also computers; household appliances;
 telecommunications
electronic business **134**, 134–5
electronic commerce *see* e-commerce
electronic data *see* computers
Electronic Data Interchange (EDI) **320**, 320–1,
 887–8
electronic marketing *see* e-marketing
electronic observation 348
electronic order interchange 312
electronic payments 705–6
email 153–4, 816
embargos **213**
emerging markets 224–5
emotional appeals **732**, 732–3
emotional selling proposition (ESP) **443**
empathy, cultural 220
employee satisfaction 634, 644
enabler sites 142
encirclement attack 518
encoding 729
end-use specialists 523
endorsements 771
energetic males 404
energy costs increased 104
Engel's laws **104**
English auctions **687**
enlightened marketing **191**, 191–5
enlightened philosophy 195
entertaining 828–9
entry barriers 180
entry to global markets 226–9
environment
 business buyer influences 311–12
 channel decisions, factors affecting 872
 cultural 111–15, 219–22
 demographic 91–102
 economic *see* economic environment
 global 213–22
 marketing **87**, 87–8
 audits 69
 environmental management perspective
 115
 macroenvironment **88**, 91–115
 microenvironment **88**, 88–91
 responding to 115–16
 natural *see* natural environment
 political **109**, 109–11
 political-legal 218–19
 technological 107–9
environmental forecasts 366
environmental sustainability 105–7, **186**, 186–7
environmental technology 189
environmentalism **184**, 184–90
equipment 627
equity
 brands 555–67, **556**, 567–8
 customers 73, 558
ESP *see* emotional selling proposition
esteem needs 269, 271, 273
ethics 27
 direct marketing 841–3
 entertainment 828–9
 Internet 155–6
 market research 375–6
 political environment 111
 see also social responsibilities
ethnic segmentation **401**
euro 215
EuroMosaic 402
Europe
 advertising 762, 764
 competitive intelligence 343
 consumer buyer behaviour, characteristics
 affecting 266–7
 corporate intelligence 340
 face-to-face interviews 352
 global marketplace 213
 Internet shopping 471
 new product development 583
 population 95
 pricing 691
 products 569
 quality 471–2
 research 355
 sales promotions 789–90
 segmentation 411
 consumer market 398–9
 services 624, 625
 see also Eastern and Central Europe;
 United Kingdom
European Union
 advertising and promotion 780, 784, 785
 anti-competitive practices 180

- anti-dumping 238
- bribery 199
- business regulation 109, 110
- competition 181–2, 502
- corruption 323
- deceptive practices legislation 172
- direct marketing 843
- diversity 101–2
- economic community 215
- EuroMosaic 402
- fertility rates 97–8
- food regulation 173–4
- government markets 325
- information and research 373
- Internet penetration 129–30
- knowledge economy 21–3
- labelling legislation 551–2
- members 101, 215
- Official Journal 325
- Parliament 323
- pharmaceuticals advertising 748–9
- population 95
- postal services 650
- sales promotions 789–90
- social responsibility and ethics 181–2
- trade 28
- transportation 886–7
- EVA *see* Economic Value Added
- evaluation
 - adoption process 287
 - alternatives 282–4
 - channels 880, 883
 - promotion 792–3
 - public relations 799
 - purchasing performance 316
 - sales force 822–3
 - sales promotion 792–3
 - see also* tests
- events **738**
- everyday low pricing (EDLP) 685
- evidence 770, 771
- exchange **10**
- exchange controls **214**
- exchange, foreign 213
- exclusive distribution **880**
- executive champions 604
- executive summaries, market plans 68–9
- exit interviews 469
- exiting brands 24
- expandable markets 364, 506–10
- expectancy value model of consumer choice 283
- expectations 285, 641
- expense reports 823
- expenses, sales forces 818–19
- experience curves **672**
- experiences 9, 282, 567
- experimental research **348**, 348–9
- experiments 793
- expert opinion on demand 367–70
- expertise, technical 770
- exploratory research **345**
- export departments **240**
- exporting 226–7
- extensions 233, 565–6
- external audits **54**
- external data sources 346
- external factors affecting pricing decisions 673–80
- external sales forces 815–16
- external stimuli **279**
- externalities **523**
- extranets 129, 134–5
- face-to-face interviewing 350–1, 352
- factor analysis 414
- factory outlets **877**, 877–9
- facts 59
- fads **605**
- failure, new products 583, 585
- families 100, 261–4
- fantasies 769
- fashions **605**
- fast-food *see* restaurants
- Fast Forwards 267
- feature specialists 524
- features 424–5
- feedback 729, 739
- femininity 827
- fertility rates 97–8
- field salespeople 813
- fighter brands 566
- 'fighting brands' 705
- final buyers 239
- finance
 - channels 860
 - departments 88
 - low-interest 698–9
 - wholesalers 873
 - see also* banks; costs; financial services
- financial benefits of customer relationships 477
- financial intermediaries **89**
- financial publics 90
- financial services 179
 - internationalisation 646–7
 - Islamic products 258
 - positioning 424, 426
 - see also* banks; insurance
- Finland 785
- first-price sealed-bid pricing **686**, 686–7
- five universal values 826–7
- fixed costs 511, **670**, 670–1
- fixed mobile convergence (FMC) 532–3
- flanker brands 566
- flanking attacks 517–18
- flanking defences 512
- flexibility, e-marketing 136
- flows, channels 861
- fluctuating demand 305
- FMC *see* fixed mobile convergence
- FOB-origin pricing **700**
- focus 53, 504, 589
- focus groups **351**, 383–6
- followers, market **33**, **505**, 519–20
- follow-the-leader pricing 702
- follow-up **825**
- food 86
 - consumer buying behaviour 262
 - customer relationships 468, 475
 - pet *see* pet food
 - positioning 442
 - pricing 689, 701–2
 - research 345–6
 - segmentation and targeting 405, 406–7
 - shoddy products 173–4
 - social responsibility and ethics 173–4
 - unsafe products 173–4
 - see also* confectionery; restaurants and fast-food outlets; supermarkets
- forecasting **365**
 - demand 365–73
- foreign direct investment 228–9
- formalised buying decisions 305
- formats 735–6, 772
- forums 140
- forward integration 417
- four Cs 34–5
- four Ps 34–51, 256
- fragmentation
 - industries 421, **423**
 - markets 585
- France
 - advertising 785
 - business buying behaviour 314
 - competitive intelligence 343
 - cultural environment 219–20
 - social milieus 265–6
- franchises **865**, 865–6
- franchise organisations 879
- fraud 156, 323–5, 841–2

Subject index

- free goods 791
free on board origin pricing **700**
Free Trade Area of the Americas (FTAA)
 216
free-trade zones 215–16
 see also European Union; NAFTA
freebies 828
freight-absorption pricing **701**
frequency, advertising 765, **772**
Freud, Sigmund 269
frontal attack 516
FTAA *see* Free Trade Area of the Americas
fuels/power
 coal 609
 see also oil
full cost recovery 668
full-service retailers **875**
full-service wholesalers 873, 874
functional discounts **694**
functional organisations 73
functional quality 635
functional strategies, planning 66
furniture 546
- games, sales promotion **788**
gatekeepers **309**
GATT *see* General Agreement on Tariffs and Trade
gay markets 393, 415
gender 412
 segmentation **401**, 401–2
General Agreement on Tariffs and Trade (GATT) 214–15, 651
General Electric strategic business-planning grid 62–3
general need descriptions **317**
general public 91
generalisation 274
'Generation Xers' 96–7
geodemographic segmentation **402**
geographic characteristics 226
geographic organisations 73, 240
geographic segmentation **398**, 398–9, 410, 411
geographical pricing 693, **700**, 700–1
geographical specialists 524
geographically concentrated business markets 303
Germany
 advertising 764, 785
 business buying behaviour 314
 credit cards 212
 cultural arrogance 233
 cultural environment 219–20
 immigration 101
 retailing 895–6
 social milieus 265–6
 telemarketing 837
ghost shopping 469
gifts 828
global environment 213–22
global firms **212**
global industries **212**
global marketing **212**
global marketplace 27–9, 209–40
global markets 831
global organisations **240**
globalisation 24, 26–9, 136, 190, 290, 894
 see also entries beginning with international
glossary 905–24
going-rate pricing **685**, 685–6
good-value strategy 689
goods
 free 791
 unsought 15, 541
 see also products
governments
 bureaucracy 218
 intervention in natural resource management 105–7
 markets 12, 90, **322**, 322–6
 pricing, influences on 680
 publics 90
 services 624
 see also regulation and entries beginning with political
green consumerism 105, 882
greenhouse effect 104
grey segment 99
grocery stores *see* supermarkets
gross profits 677
Group of Eight 411
groups
 aspirational **260**
 consumer buying behaviours 259–61
 focus **351**, 383–6
 interviewing 350–1, 352
 membership **259**
 reference **260**
 see also teams
growth
 databases 835–6
 direct marketing 832
 sales promotion 786
 stage in product life cycle 605, **607**
 strategies, developing 65–6
growth-share matrix, BCG 61
guerrilla attack 518–19
habitual buying behaviour **278**
Handshakers 267
headlines, advertisements 772
headquarters organisations 239
health and medical supplies 405, 425, 596–7, 672
 see also pharmaceuticals
heavy industry 184
 see also oil; steel industry
heightened attention 281
high–low pricing 685
high-pressure selling 172–3
HIV 94, 95, 336
Hofstede, Geert 826–7
holidays, travel agents and hotels
 customer relationships 466
 external audits 54
 positioning 442
 pricing 649
 services 656–7
Holland *see* Netherlands
home-shopping channels 840–1
Home Zone Tariffing (HZT) 532
homebodies 267
horizontal conflicts 862
horizontal marketing systems **869**
hotels *see* holidays
household appliances 425, 498, 671, 682–3, 792
Hungary 229
hybrid marketing channels **870**
hybrid offers 626
hybrid operators 894
hypermarkets **877**
HZT *see* Home Zone Tariffing
- ideal self-concept 268
ideas 544–5, 768
 generation 587–8, **589**, 589–92
 marketing of 544–5
 as products 9
 screening 589, **592**
 social 544–5
illustrations 772
ILP *see* integrated logistics provision
image
 advertising 543
 brand **282**
 corporate 543
 differentiation 428–9
 products **593**, 769
 self 268
IMC *see* integrated marketing communications

- imitators 520
- immediacy, direct marketing 831
- immediate buying 135
- immigration 100–1
- implausible positioning **444**
- implementation 50–1
 - marketing **72**, 72–5, 360
 - public relations plans 799
- importance, degrees of 282
- important differences 445
- in-suppliers 484
- inbound distribution 884
- inbound telemarketing 837
- incentives 791–2, 818–19, 822
- income
 - distribution 102–3, 216, 218
 - segmentation **402**
- statements **57**
- India
 - business regulation 109
 - distribution channels 882
 - globalisation 224–5
 - population 95
 - services 648–9, 651
- indirect exporting 227
- indirect marketing channels 860–1
- indirect survey research 348
- individual factors, business buying 316
- individual interviewing 350
- individual marketing **395**, 395–7
- individual needs 8
- individual product decisions 545–52
- individualism 827
- industrial distributors 874
- industrial economies 102, 218
- industrial products **542**, 600–1
- industrial structures 216–18
- industrialisation 21
- industrialising economies 216–18
- industries **362**, **495**
 - attractiveness 62
 - competitor identification 495–6
 - forecasts 366
 - global **212**
 - markets and 11
- inelastic demand **305**, 675
- inflation 702
- influencers 262, **309**
- influences **262**, 289, 311–17, 322–5
- information
 - analogue 129
 - analyses 372–3
 - businesses 131–4
 - channels 860
 - comparative 135
 - databases 832–6
 - developing 338–62
 - digital 129
 - distributing 373
 - flows 861
 - gathering 812
 - informative advertising **764**
- internal records **338**, 338–9
 - Internet 831
 - management, logistics 887–8
 - needs 345–6
 - research *see* market research; marketing:
 - research
 - searches 281–2
 - sources, sales force 822–3
 - see also* knowledge; learning
- information technology (IT) *see* computers an
 - information technology
- ingredient labelling 184
- initiators **262**
- innovation 191–2, 287–8, **582**, 587–8, 609, 637
 - see also* new products
- innovative marketing **191**, 191–2
- inseparability, services **628**, 628–9, 637
- inside-out perspectives 16
- inside sales force **815**, 815–16
- inside salespeople 813
- installations 425, 542
- instant record-keeping 816
- institutional markets 89–90, **321**, 321–2
- insurance 173, 424, 646, 690
- intangibility, service **626**, 626–8, 637
- integrated direct marketing **841**
- integrated logistics management **888**, 888–91
- integrated logistics provision (ILP) 891
- integrated marketing communications (IMC)
 - 720–7, **726**
- integration 417
- intelligence systems, competitive 502–3
- intensive distribution **880**
- intentions of buyers 285, 367
- interactive buying 135
- interactive communication media 783
- interactive marketing **635**, 831
- interactive television (iTV) 849
- interdependency, buyer/seller 305
- interest in adoption process 287
- interest groups 110
- intermarket segmentation 412
- intermediaries **873**
 - channels 872–80, **873**
 - distribution 239
 - financial **89**
 - marketing **89**
 - new forms 128, 131
- internal audits **54**
- internal data sources 346
- internal factors affecting pricing decisions
 - 666–72
- internal idea generation 590
- internal marketing **635**, 644
- internal publics 91
- internal records information **338**, 338–9
- internal sales force 815–16
- internal stimuli 279
- international advertising 780–5
- international distribution channels 881–2
- international divisions **240**
- international markets 90, 410–12
- international pricing 693, 701–2
- international product decisions 569
- international research studies 373–4
- international selling 825, 826–7
- international services 645–51
- international subsidiaries 240
- international trade 213–14
- Internet 22, 128, **129**
 - advertising 148–52, 726, 748–9, 773
 - banks 628
 - business buying 320–1
 - buyers' benefits 135–6
 - competitor information 340–1
 - consumers 137–8
 - customer service 471
 - darker side of marketing 154–6
 - data collection 351–2, 353–5
 - direct and online marketing 831
 - e-commerce *see* e-commerce
 - email 153–4, 816
 - ethical issues 155–6
 - exchanges **320**
 - explosion of 128, 129–31
 - fraud 156
 - globalisation 213, 230, 238
 - legal issues 155–6
 - major forces 128–34
 - market strategies 134–6
 - marketing 26–7, 111
 - portals 142
 - price differences 238
 - pricing 695–6
 - privacy 155–6
 - profitability 154–5
 - promotions 148–52
 - research 353–5
 - sales forces 821

Subject index

- search engines 138, 142
- security 155–6
- sellers' benefits 136
- service businesses 625
- service providers (ISP) 142
- transportation by 887
- webcasting **153**, 153–4
- websites
 - B2C 138
 - corporate **145**
 - creation 145–8
 - design 146–8
 - marketing **145**
 - public relations 797
 - quality 804–5
 - types 145–6
 - Web communities **152**, 152–3
 - western culture, exposure to 222
- interpersonal factors, business buying 316
- interstitial advertisements 148
- interviewing 350–1, 414
- intranets 129, 134
- introduction stage, product life cycles 605, **606**, 606–7
- invention **582**
 - products **236**
- inventory 470, 885–6, 888
- investor relations 793
- Ireland 382–6, 544, 785
- Islam 258
- ISP *see* Internet: service providers
- IT *see* computers and information technology
- Italy
 - advertising 785
 - business buying behaviour 315
 - competitive intelligence 343
 - cultural environment 219–20
 - social milieus 265–6
- Japan
 - business buying behaviour 315
 - competitive strategies 514
 - consumer buyer behaviour 266
 - corporate intelligence 340
 - corruption 323–4
 - cultural environment 219–20
 - distribution channels 881–2
 - online auctions 163
 - population 95
 - pricing 691, 694, 702
 - products 569
 - retailing 895
 - services 624
 - steel 304
 - thrift shops 103
- JIT *see* just-in-time
- joint ownership **228**
- joint ventures **227**, 227–8
- judgement samples 356
- just-in-time 315–16, 510, 678, 885–6
- Kant, Immanuel 197–8
- key account management 817
- knowledge 54, 642, 731
 - cultural differences 219–20
 - economies 21–3
 - see also* information; learning
- Korea, South *see* South Korea
- labelling 184, 551–2
- labour 12
 - see also* sales forces
- laggards and adoption 288
- landfills 186
- language
 - problems 236–7, 411
 - questionnaire translation 374
 - wording of questions 359
- late majority and adoption 288
- Latin America
 - environment, marketing 115
 - free trade areas 216
 - population 95, 97
 - segmentation and targeting 411
 - social classes 258
- lead time 792
- leaders
 - cost 504
 - loss 698
 - market **33**, **505**, 506–14
 - opinion **288**, 288–9, 738
- leadership 666, 667
- leading donors 408
- leading indicators **371**
- learn–do–feel 732
- learn–feel–do 732
- learning **274**
 - consumer buying behaviour 274
 - curves **672**
- leasing 306
- legal issues
 - environment 218–19
 - Internet 155–6
 - segmentation and 412
 - see also* regulation
- legitimation of products 282
- leisure and entertainment 694
 - see also* holidays
- lending, truth in 184
- lesbian markets 393, 415
- less developed countries 29
- Levitt, Theodore 172, 540
- licensing **227**, 227–8, 561, 564
- life assurance mis-selling 173
- life-cycles
 - consumer market segmentation **400**, 401
 - costs 684
 - families 263–4
 - products *see* products
 - retail 891–2
 - stages and consumer buying behaviour 263–4
 - technology 108
- life expectancies 98
- life quality 184
- lifestyles **265**, 265–8, 403–4, 412, 769
- lifetime value, customers 13
- liking 731
- limited-service retailers **875**
- limited-service wholesalers 873, 874
- line extensions **565**
- lobbying 793
- local community pubs 428
- local marketing 394–5
- local publics 91
- location pricing 697
- lock-in 476
- logistics 883–91
- logos 795
- long-range plans **49–50**
- long-run average cost (LRAC) curves 671
- long-run customer relationships 305
- long-term contracts 312
- loss leaders 698
- lost customers 469
- lotteries 408, **788**
- lower economic strata 103
- loyalty 407–8, 510, 556, 558, 635, 787
- LRAC curves *see* long-run average cost curves
- luxuries 48, 261
- macroenvironment 25–6, **88**, 91–115
- macrosegmentation 413
- magazines 179, 402, 722, 773–4, 783
- magnetic resonance imaging (MRI) 359
- mail
 - advertising 773, 784
 - marketing **838**

- questionnaires 350
- services 650
- mail-order wholesalers 874
- mailing lists 832
- mainstreams 403
- maintenance, repair and operations (MRO) 321
- maintenance services 698
- management
 - of accounts 817
 - brand 73
 - channel members 882–3
 - contracting **228**
 - demand 13
 - environmental 115
 - inventory 470, 885–6
 - logistics 887–91
 - marketing 13–19
 - proactive 589
 - product development 603
 - quality *see* total quality management
 - resources 105–7
 - sales forces **812**, 812–23
 - services 642–3, 873
 - strength 417
 - supply chains 883–91
 - see also* decisions and decision making
- manufactured materials and parts 542
- manufacturer-sponsored retailer franchise systems 866
- manufacturer-sponsored wholesaler franchise systems 866
- manufacturers 131
 - brands **561**
- marcom managers 727
- margins 677
- mark-down **681**
- mark-ups 171, **681**, 681–2
- market-centred companies **525**
- market challengers **33**, **505**, 514–19
- market development 66
- market engineering 462
- market followers **33**, **505**, 519–20
- market information, wholesalers 873
- market leaders **33**, **505**, 506–14
- market nichers **33**, **505**, 520–5
- market-oriented mission statements 51
- market penetration 65
 - pricing **690**
- market pioneers 606–7
- market potential indicators 226
- market research 30–1, 337
 - defining markets 362–3
 - developing information 338–62
 - distributing information 373
 - ethics 375–6
 - forecasting future demand 365–73
 - international studies 373–4
 - marketing information systems 337–8
 - measuring current market demand 363–5
 - small businesses and non-profit organisations 375
- market segmentation *see* segmentation
- market shares 365, 416–17, 765
 - expanding 508–10
 - gain 667
 - leadership 667
 - pricing 702
 - relative, BCG matrix 61
- market-skimming pricing **689**, 689–90
- market strategies, Internet 134–6
- market targeting **31**, 415–17
- marketing
 - audits **69**, 70–1, 74
 - channels *see* channels
 - communication 719–49
 - concentrated 420
 - concepts **16**, 16–17, core 6
 - societal **17**, 17–19
 - customer-driving 17
 - defined **6**, 6–8, 12–13, 27
 - differentiated **419**
 - environment *see* environment; macroenvironment; microenvironment
 - global **212**
 - of ideas 544–5
 - impact 180–2
 - individual **395**, 395–7
 - information systems (MIS) **337**, 337–8
 - innovation 609
 - intelligence **339**
 - intermediaries **89**
 - local 394–5
 - logistics **883**, 883–91
 - management 13–19
 - mass **392**
 - mix, 33–5, **34**, 72
 - adaptation for international markets **229**, 231–3
 - standardisation for international markets **229**, 229–31, 233
 - strategy, pricing and 669–70
 - see also* places; pricing; products; promotion
 - myopia 9, 15
 - niche *see* niche marketing
 - noughties, in 20–24
 - now 3–44
 - offers **9**
 - of organisations 543
 - person 543
 - places *see* places
 - planning 433
 - see also* strategic marketing
 - pricing *see* pricing
 - process **24**, 24–35
 - products *see* products
 - promotion *see* promotion
 - regulation 183–91
 - relationships *see* relationship marketing
 - research 343–4, **344**
 - in non-profit organisations 375
 - plans 345–61
 - in small businesses 375
 - services agencies **89**
 - setting 25–9
 - social responsibilities *see* social responsibilities
 - strategies 24–5, 72, **595**
 - development 595
 - digital age 134–6
 - sale force compensation and 820
 - services 633–45
 - statements **595**
 - target **391**
 - undifferentiated **418**, 418–19
 - viral **149**, 150–1
 - websites **145**
- markets **11**, 11–12, 29, **362**
 - broadening 514
 - business 89, 302–7
 - consumer *see* consumers
 - coverage strategy 420
 - customers 89–90
 - defining 362–3
 - description 69
 - diversification 514
 - fragmentation 585
 - government *see* governments
 - growth rates, BCG matrix 61
 - industries and 11
 - institutional *see* institutional markets
 - international 90, 410–12
 - management organisations 73
 - minimum 363
 - new 24
 - positioning **31**, **391**
 - potential 364
 - segments **31**
 - variability 420
 - see also* marketing

Subject index

- marketspaces 135
marriage 100
masculinity 827
Maslow's hierarchy of needs 269–73
mass customisation **395**, 395–7
mass marketing **392**, 829
matching channel functions 860
materialism, excessive 177–8
materials and parts **542**
materials management, strategic 312
matrix approaches 60–5
maturity stage, product life cycles 605, **607**, 607–9
meaningful advertising 768
means tests, entertainment 828
measurability **415**
mechanical devices for research 356, 359
media 729, **738**
 advertising 772–7, 783–4
 choice of 737–9
 impact **772**
 optimisers 777
 place-based 783
 public relations 798
 publics 90
 selection 772–7
 vehicles **774**
 see also magazines; television
medical services *see* health
meetings, sales 822
MEG 359, 360
megabrands 567
mega-retailers 893
membership groups **259**
membership warehouses **879**
merchandising conglomerates 879
merchant wholesalers **873**, 873
MERCOSUR 216
messages 729, 732–6, 767–72, 798
metrosexuals 262
Mexico 101, 216
microenvironment 25–6, **88**, 88–91
micromarketing **394**, 394–7
microsegmentation 413
microsites 149
Middle East 326, 411
middle income groups 103
middle-of-the-roaders 504–5
middleman brands **561**
migration pressures 100–1
mining 216
MIS *see* marketing: information systems
mission statements **51**, 51–3
misuse of research findings 376
mix
 products 511, **555**, 690–3
 promotion **719**, 741–7
 services 625–6
 see also marketing: mix
mobile defences 514
mobile marketing 129–30
mobile phones *see* telecommunications and telephones
modified rebuy **308**
monetary regulations 218–19
money markets 12
monitoring service performance 643
monopolies, pure **673**, 673–4
monopolistic competition **673**
moods 769
Moore's Law 370
moral appeals **733**
 see also social responsibilities
motivation 53, 268–73, 821–2, 882–3
motives **269**
motorcycles 275–6, 405, 514
Mouse Potatoes 267
MRI *see* magnetic resonance imaging
MRO *see* maintenance, repair and operations
multibrands **566**
multichannel distribution 870
multiple niching **525**
multistage segmentation 413–4
multivariate segmentation 412–14
N-Gens 96–7
NAFTA *see* North American Free Trade Agreement
names, brands 560–1
nappies 186
narrowcasting 724
national account sales forces 312
national brands **561**
national goals and plans 226
natural environment **104**, 104–7
 environmentalism **184**, 184–90
 people's views of 113–14
necessities 261
needs **8**, 9
 aesthetic 269, 271, 273
 aroused *see* motivation
 biological 268
 cognitive 269, 271, 273
 distribution channels 871–2
 esteem 269, 271, 273
 general descriptions **317**
 individual 8
 information 345–6
 market 585
 Maslow's hierarchy of 269–73
 physical/physiological 8, 268, 269, 271, 272
 profitably meeting 17
 recognition **279**
 safety 269, 271, 272
 satisfying 462–3, 824
 self-actualisation 269, 271, 272, 273
 social 8, 269, 271, 272
negotiation channel functions 860
Net-Gens 96–7
net profits **677**
Netherlands 107, 186, 188
 advertising 785
 flower auctions 632–3
 mobile phone market 530–4
 telemarketing 837
Netizens 138
network marketing 477, 478–9
New Age Nurturers 267
new brands 566–7
new customers 13, 286
New Economy 128, 131–4
new markets 24
new products 24, **287**
 business analysis 589, **596**
 consumer buyer behaviour 287–9
 development **582**, 582–604
 global marketplace 235, 236
 pricing strategies 688–90
 see also innovation
new tasks **308**
new users 506–7
news and public relations 794
newsgroups 140–1
newspaper advertising 773–4, 783
NGO *see* Non Governmental Organisations
niche marketing **393**, 393–4
 market nichers **33**, **505**, 520–5
no-blame policies 643
noise 179, 729
non-durable products **540**
non-expandable markets 364
Non Governmental Organisations (NGO) 27
non-personal communication channels **738**
non-price positions 669
non-probability sampling 356
non-profit organisations, marketing research and 375
non-retail shopping *see* direct marketing
non-store retailing 873
non-tariff trade barriers **214**

- North America
 population 95
 product development 599
 quality 471–2
 social responsibility and ethics 177–9, 181
see also Canada; United States
- North American Free Trade Agreement (NAFTA) 95, 216, 411
- Norway 785
- noughties, marketing in 20–24
- nutritional labelling 184, 552
- objections, handling **825**
- objective-and-task method of promotion **741**
- objectives 71
 advertising **763**, 763–4, 781
 channels 872
 competitors' 497–8
 globalisation 222
 pricing 666–8
 public relations 798
 research 344–5
 sales forces 812–13
 sales promotion 785–6, 787
 strategic 53–4, 515–16
- observation, electronic 348
- observational research **347**, 347–8
- obsolescence, planned **175**
- occasion segmentation **405**
- occupations 265
- off-invoices 791
- off-lists 791
- off-price retailers **877**
- offers, competitors 680
- office products 693
- oil 104, 179, 184, 424
- Old Economy 128, 134
- older people 393, 403
- oligopolistic competition **673**
- online databases 341
- online marketing *see* e-commerce; Internet
- open dating 184, 552
- open-end questions 356–9, **359**
- open trading networks **139**
- operating control **74**
- operating statements **57**
- operational team and global marketplace
- operations departments 88
- opinion leaders 260, **288**, 288–9, 737
- opportunities *seen* SWOT analyses
- optional-product pricing 690, **691**
- order-routine specifications **320**
- order-to-delivery (OTD) 889
- order-to-payment process 470
- organisations
 business buyer influences 312–16
 channels 861, 863–71
 geographic 73, 240
 global **240**
 marketing 73, 543
 people's views of 112
 pricing 672
 as products 9
 retail distribution 879
 sales force 821
 structure 75
- organising for advertising 779–80
- origin positions 438
- OTD *see* order-to-delivery
- out-suppliers 484
- outbound distribution 883–4
- outbound telemarketing 837
- outcomes, services 642
- outdoor advertising 773–4, 783
- outside-in perspectives 16
- outside sales forces **815**, 815–16
- outsourcing 647, 648–9, 891
- overcharging strategy 689
- overheads *see* fixed costs
- overpositioning **444**
- own brands **561**
- ownership 228, 633, 861
- packaging **550**, 550–1
 concept **550**
 deceptive 172
 decisions 191
 international 569
- paper industry 700
- part-time workers 631
- partial cost recovery 668
- participation conditions 792
- partner relationship management (PRM) 882–3
- partnership relationships 476
- partnerships, logistics 888–9
- parts and materials **542**
- patronage rewards **788**
- payment flows 861
- penetrated markets **362**, 363
- penetration strategy 606
- people 627, 637
- percentage of sales method of promotion **740**
- perceived performance 285
- perceived quality 641
- perceived risks 285
- perceived values 10
- perception **273**, 273–4, 641–2
- performance
 differentiation on 425
 evaluation, purchasing 316
 measures 747
 monitoring, services 643
 perceived 285
 quality 472
 reviews **320**
 sales forces 822
- perfume 402
- perishability, services **631**, 631–3
- person marketing 543
- permission-based marketing 154
- personal communication channels **737**, 737–8
- personal factors and consumer buying
 behaviour 262–8
- personal influence **289**
- personal interviewing 350–1, 352
- personal selling 742, 809
 nature 809–10
 process **823**, 823–9
 relationship marketing 825–9
 socially responsible 749
see also sales forces
- personal sources of information 281–2
- personalities, famous *see* celebrities
- personality 268, 404–5, 559, 769
- personnel 427–8
see also sales forces
- persuasive advertising **764**
- PEST analyses 26
- pester power 179
- petrol 104
- pet food 58, 254, 505, 833
- pharmaceuticals 139, 179
 advertising and promotion 747–9
 communication strategy 738
 competitive advantage 504
 products 575–7
 R&D budgets 108
 segmentation 413
- philosophies 14–19, 67
- photographic equipment 274, 283–4, 285, 286, 289, 405
 pricing 680, 691, 705
 product and brand 540
 product development 610–11
- physical distribution 860, **883**, 883–91
 firms **89**
- physical environment 637
see also natural environment
- physical/physiological needs 8, 269, 271, 272
- PIC *see* product innovation charters

Subject index

- PIMS *see* Profit Implications of Marketing Strategy
- Pinpoint Identified Neighbourhoods (PIN) 402
- pioneers 606–7
- pipelines 887
- place-based media 783
- places 9, **34**, 544, 627
see also channels; direct marketing
- planned obsolescence **175**
- planning
communications 747
marketing research 345–61
positioning 433
see also strategic marketing
- PLC *see* products: life cycles
- pleasing products **194**
- pleasurists 267
- point-of-purchase (POP) promotions **788**
- point-of-sale 348, 599, 783
- Poland 785
- policies
corporate marketing ethics 195
globalisation 222
matrix, directional 62
see also governments; regulation
- political environment **109**, 109–11
- political factors, segmentation and 412
- political-legal environment 218–19
- political power, excessive 179
- political stability 218
- politics 58
see also governments
- pollution 105, 179, 187
- POP promotions *see* point-of-purchase promotions
- population *see* demographics
- portals, Internet 142
- Porter, Michael 53, 54, 154, 469, 504, 508
- portfolio analysis **60**
- portfolio business **60**, 60–5
- Portugal 544
- position defences 512
- positioning 31, 421
brands 559–60, 567, 638
competitive 503–5
differentiation 421–32
market **31**, **391**
products 432–5
repositioning 434
strategies 435–46
- postal services *see* mail
- postmodernists 198
- postpurchase behaviour **285**, 285–7
- post-sale activity 476
- potential markets **362**, 363
- power 54
- power distance 826
- power pricing 685
- power traders 484
- pre-approach
- pre-emptive defence 512, **824**
- pre-emptive differences 445
- preferences 556, 731, 778
- premium pricing 689
- premiums **788**
- presentation **824**
- press agency 793
- press relations 793
- pre-testing 792
- price–demand relationships 674–6
- price-offs 791
- prices **34**, **665**
adjustment strategies 693–702
changes 702–6
competitors 680, 703
consumer perceptions 674
decisions 191
elasticity of demand 675–6
escalation 238
high, consumer reactions 170–2
increases 705
marketing mix 34
nature and meaning 664–5
packs **788**
points 691
profits, influences on 677–9
reductions 705
reference **698**
setting 665–80
transparency 238
wars 520, 699
- pricing 664
banks 627
basing-point **700**, 700–1
break-even **682**, 682–3
by-product 690, **692**
captive-product 690, **691**, 691–2
competition-based 685–6
cost-based 681–4
cost-plus **681**, 681–2
costs 670–2
customer reactions 698, 703
cuts 702, 704–5
deceptive 171
delivery 700–1
demand and 673–9
discount 693–4
dynamic **665**
- external factors affecting decisions 673–80
- FOB-origin **700**
- freight-absorption **701**
- general approaches 680–8
- geographical 693, **700**, 700–1
- going-rate **685**, 685–6
- increases 702–3
- internal factors affecting decisions 666–72
- international 238
- market-penetration **690**
- market-share 702
- market-skimming **689**, 689–90
- new products 688–90
- objectives 666–8
- optional-product 690, **691**
- power 685
- product-bundle 690, **693**
- product-line 690, **691**
- product-mix strategies 690–3
- profits 666, 667
target profit pricing **682**, 682–3
- promotional 693, **698**, 698–9
- psychological 693, **697**, 697–8
- sealed-bid 686–88
- segmented 693, **694**, 694–7
- services 637
- strategies 688–706
- structures 688
- target profit **682**, 682–3
- two-part **692**
- uniform delivered **700**
- unit 184, 552
- value **685**, 693
- value-based **683**, 683–5
- zone **700**
- primary data **346**, 347, 350–2
- primary demand **364**
- primary groups 259
- privacy 110, 111, 155–6, 376, 831
- private brands **561**
- private goods 178
- private non-profit sectors 624–5
- private trading networks (PTN) **140**
- PRM *see* partner relationship management
- proactive management 589
- proactive marketing management 115
- proactive relationships 476–7
- probability 356, 367
- problem recognition **317**
- process
core business 470–1
marketing **24**, 24–35
services 637

- producers' cooperatives 874
- product-bundle pricing 690, **693**
- product-form pricing 697
- product innovation charters (PIC) **589**
- product-line pricing 690, **691**
- product/market expansion grid 66
- product-quality leadership 666, 667
- product sales force structure **814**
- production
- concepts **14**, 14–15
 - costs and 671–2
 - orientation 462
- productivity 510–11, 644–5
- products 9, **34**, **539**
- access, Internet 135
 - actual **540**
 - adaptation **234**, 234–5
 - appeal 781
 - attributes 282, 435, 545–9
 - augmented **540**
 - benefits 282, 435, 540
 - branding *see* brands
 - by-products **692**
 - category competition 495
 - champions 604
 - characteristics 289
 - class 442
 - classification 540–5
 - competition 495
 - concepts **15**, 585, 589, 593–5
 - consumer **540**, 540–1
 - convenience **540**, 540–1, 880
 - core **539**
 - decisions 191, 545–55, 568–9
 - deficient **194**
 - design 546–9
 - desirable **194**, 194–5
 - development **596**, 596–7
 - see also* new products
 - differentiation 424–5
 - durable **540**
 - engineering 462
 - extension, straight **233**
 - features 546
 - flows 861
 - foreign market strategies 233–6
 - image **593**
 - industrial **542**, 600–1
 - innovation charters (PIC) 589
 - international 569
 - invention **236**
 - ladders 434
 - legitimation 282
 - levels 361, 539–40
 - life cycles 420, **604**, 604–13, 746, 765
 - see also* new products
 - lines **552**
 - decisions 552–4
 - filling **554**
 - pricing **691**
 - retailers 875–7
 - stretching **553**, 553–4
 - management 73, 603
 - marketing mix 34
 - mix 511, **555**, 690–3
 - nature of 539–40
 - new *see* new products
 - non-durable **540**
 - pleasing **194**
 - position **31**, **432**, 432–5
 - price *see* pricing
 - quality *see* quality
 - reviews 69
 - salutary **194**
 - selection, Internet 135
 - shoddy 173–4
 - shopping **541**
 - social responsibilities 568
 - specialists 524
 - speciality **541**
 - specifications **317**, 317–18
 - stewardship 187, 188–9
 - style 546–9
 - substitute 416
 - support services **551**
 - uniformity 781
 - unique 417, 585
 - unsafe 173–4
 - unsought 15, **541**
 - variability 420
 - variety 884
 - world groups 240
 - see also* goods; packaging; services
- professional purchasing efforts 305
- profiling 414
- profit and loss statements **57**
- Profit Implications of Marketing Strategy (PIMS) 423–4
- profitability, Internet 154–5
- profitable customers **474**
- profitable differences 445
- profits
- gross 677
 - maximisation 885
 - net **677**
 - pricing 666, 667, 682–3
 - sales force roles 812
 - services 634–6
- programmed buyers 410
- promotion **34**
- budgets 739–41
 - business 791
 - channel functions 860
 - consumer **786**, 788
 - costs 170–1
 - clutter 786
 - deceptive 171–2
 - flows 861
 - global marketplace 236–8
 - Internet 148–52
 - marketing mix 34
 - mix **719**, 741–7
 - sales force **786**
 - tools 741–4, 787–91, 794–9
 - trade **786**, 790–1
 - wholesalers 873
 - see also* advertising; personal selling; public relations; sales forces; sales promotion
- promotional allowances **694**
- promotional pricing 693, **698**, 698–9
- proposal solicitation **318**
- prospecting 812, **824**
- prosumers 134
- provider–customer interaction 628
- psychographics **265**
- segmentation **403**, 403–5, 413
- psychological factors and consumer buying behaviour 268–76
- psychological needs *see* needs
- psychological pricing 693, **697**, 697–8
- PTN *see* private trading networks
- public affairs 793
- public documents 340
- public goods 178
- public information sources 282
- public interest groups 110
- public relations **719**, 743, **793**, 793–9
- public sector *see* governments
- public service activities 795
- publics **90**, 90–1
- publicity 793
- published materials 340
- pubs 428
- pull strategy **744**, 744–5
- pulsing **777**
- pupilometers 359, 360
- purchase probability scales 367
- purchases
- buyer readiness stage 731–2

Subject index

- decisions **284**, 284–5
- intentions 285
- repeat 286, 778
- see also* buyers
- purchasing
 - agents 875
 - business market segmentation 409, 410
 - centralised 312
 - departments 88
 - direct 306
 - e-purchasing 135, 483
 - offices 875
 - performance evaluation 316
 - upgraded 312
 - see also* buying
- pure competition **673**
- pure monopoly **673**, 673–4
- pure services 626
- pure tangible goods 626
- push incentives 791
- push programming 153–4
- push strategy **744**, 744–5

- qualified available markets **362**, 363
- qualitative research **347**, 414
- quality 10, **472**
 - audiences 774
 - consistency 546
 - editorial 774
 - gaps 641–2
 - improvements 705
 - levels 545–6
 - of life 184
 - pricing 705
 - product 545–6, **546**
 - product-quality leadership 666, 667
 - services 635–6, 640–4
 - strategies 473
 - see also* total quality management
- quality improvement programmes 471–4
- quality-price specialists 524
- quality traditional dry pubs 428
- quantitative research **347**, 414
- quantity discounts **693**, 693–4
- quantity premiums **694**
- question marks **61**
- questionnaires 350, 414
- questions 356–9
- quota samples 356
- quotas **213**
 - sales **821**

- R&D *see* research: and development
- rack jobbers 874
- radio advertising 773, 783
- rail transport 886–7
- random sampling 356
- range branding strategies **566**
- rational appeals **732**
- rationalists 267
- raw materials 12, 216
 - see also* resources
- razors 401, 438, 691
- reach, advertising **772**
- reactive marketing management 115
- reactive relationships 476–7
- readiness state 408
- realistic missions 53
- rebates 698, **788**
- rebranding 568
- rebuy 307–8
- receivers of communication 728, 729
- reciprocity 306, 828
- recognition
 - needs **279**
 - problem, business buying **317**
- record-keeping, instant 816
- recruitment of sales forces 812, 817–18
- recruits, information from 342
- recycling 184–6
- reference groups **260**
- reference prices **698**
- reformers 403
- regional free-trade zones and groups 215–16
 - see also* European Union; NAFTA
- regulation 650–1
 - advertising 781, 784–5
 - business 109–10
 - labelling 551–2
 - marketing 183–91
 - monetary 218–19
 - sales promotion 789
 - technology, increased 109
- reinforcement 274
- rejection, brands 778
- relationship managers 480
- relationship marketing **11**, 32–3, 462, **476**, 476–84, 635, **825**
 - customer needs, satisfying 462–3
 - customer satisfaction 463–4, 465–74
 - customer value 463–5, 469–76
 - personal selling 825–9
- relationships, customers *see* customers
- relative advantage of innovation 289
- relative market share, BCG matrix 61

- reliability 642
- reminder advertising **764**
- repair services 425
- repeat customers 286
- repeat purchases 778
- reports, salespeople 822–3
- repositioning 434
- representatives 811–12
- reputation, valued 417
- research
 - and development (R&D) 88
 - segmentation 414
 - see also* information; market research;
 - marketing: research
- resellers **89**, 680
- resource markets 12
- resources 104, 105–7, 542
 - see also* natural environment
- response-based distribution 889
- responses 274, 729, 792
- responsibilities *see* social responsibilities
- responsiveness 642
- restaurants and fast-food outlets 444, 521, 522
- retailing 744
 - accordion **892**
 - channels 889, 891–4
 - cooperatives **865**, 879
 - e-tailers 142–3
 - giants 895–6
 - globalisation 647, 894
 - non-store 892
 - positioning 424–5
 - retailers **873**, 873–9
 - technology 893
 - wheel of **891**, 891–2
 - see also* department stores; supermarkets
- retention
 - customers 13
 - selective **274**
- returns
 - on capital employed (ROCE) 678
 - on investments 423–4
 - on sales 677
- revenue sources, e-commerce 143
- reverse auctions **687**, 687–8
- reverse distribution 884
- reviews, performance **320**
- rewards, patronage **788**
- risks
 - bearing, wholesalers 873
 - channels 860
 - new product development **583**
 - perceived 285

- road tolls 178
road transport 886
ROCE *see* returns: on capital employed
ROI *see* returns: on investments
roles **262**
Rousseau, Jean Jacques 197
- safety 173–4, 269, 271, 272
sales
 contests 791, 822
 estimating 365
 forecast 366
 meetings 822
 quotas **821**
 reports 822
 returns on 677
 values 677
 volumes 677
 see also personal selling; sales forces;
 sales promotion; sellers; selling
sales branches 875
sales forces 808, 872
 compensating 818–19
 evaluating 822–3
 future demand opinions 367
 management **812**, 812–23
 national account 312
 objectives 812–13
 promotion **786**
 roles 810–12
 size 815
 strategy 813
 structures 813–15
 supervision 819–22
 training 818
 see also personal selling
sales-oriented approach to personal selling
 823
sales promotion **719**, **785**, 785–6
 communication strategy 742–3
 costs 787
 developing programmes 791–3
 evaluating results 792–3
 growth, rapid 786
 objectives 786–7
 pre-testing 792
 socially responsible 747–9
 tools 787–91
salespersons **810**
 see also sales forces
salient attributes 282
salutary products **194**
samples **352**, **788**
sampling in research 352–6
satellite communications (SatComs) 533–4
satellite television 230
satisfaction
 customers *see* customer satisfaction
 employees 634, 644
Saudi Arabia 315
SBU *see* strategic business unit
scanners 348, 599, 884
scientific evidence 770
scientific progress 21
screening ideas **592**
sealed-bid pricing 686–88
search engines 138, 142
searches
 information **281**, 281–2
 suppliers **318**
seasonal discounts **694**
seasonality **371**
second-price sealed-bid pricing **688**
secondary beliefs 111
secondary cultural values 112–15
secondary data **346**, 347, 373–4
secondary groups 260
security 155–6, 642
segment marketing **393**
segmentation 31, 391
 business markets 408–10
 consumer markets 398–408
 cultural factors 412
 developing market segments 414–15
 effective, requirements for 414–15
 evaluation 416–17
 international markets 410–12
 Internet 156
 levels of 392–7
 market **31**, **391**
 market segments **31**
 multivariate 412–14
 product/market segments 496
 research 414
 segment marketing **393**
 strategies 418–21
segmented pricing 693, **694**, 694–7
selection
 channel members 882
 direct marketing 831
 sales force 817–18
 segments 417
 supplier **319**
 target markets 418–21
selective attention **273**
selective demand **364**
selective distortion **273**
selective distribution **880**
selective retention **274**
self, view of 112
self-actualisation needs 269, 271, 272, 273
self-concept (self-image) **268**
self-incompatibility 476
self-liquidating premiums 788
self-marketing 395
self-reference criterion 233
self-service retailers **875**
sellers
 buyers and, dependencies 305
 headquarters organisations 239
 Internet benefits 136
 markets 11–12
 relationship marketing and 483
 see also distribution; personal selling; sales
selling
 agents 875
 concepts **15**, 15–16
 decisions 191
 high-pressure 172–3
 propositions 443
 wholesalers 873
 see also personal selling; sales
seminar selling 813
senders 728, 729
sense-and-respond views 858
sense-of-mission marketing **192**, 192–4
sensitivities, cultural 781
sequential product development **603**
served markets **362**, 363
service-firm-sponsored retailer franchise
 system 866
service-profit chain 634–6
services 9, **539**, 624–5, **625**
 business 542
 characteristics 626–33
 customers 470–1
 differentiation 425–7, 636–40
 innovation 637
 international 645–51
 marketing strategies 633–45
 minor goods accompanying 626
 mix 625–6
 product support 552
 pure 626
 quality 635–6, 640–4
 recovery 643
 retailers 875
 specialists 524
 see also products
seven Cs of effective website design 147
shared projects 889

Subject index

- shoddy products 173–4
- shopping products **541**
 - see also retailing
- short messaging service (SMS) 129–30
- short-run average cost (SRAC) curves 671
- shortages of raw materials 104
- simple multivariate segmentation 412
- simple random samples 356
- simulated test markets 599–600
- simultaneous product development **603**
- Singapore 103
- single-source data systems **348**
- skimming 606, 689–90
- skyscrapers 148
- sleeping giants 484
- slice of life 769
- small businesses 375
- smell 280–1
- smoking 86
 - see also tobacco
- SMS see short messaging service
- social benefits of customer relationships 477–9
- social classes **258**, 258–9, 403
- social concerns and pricing 680
- social factors in consumer buying behaviour 259–62
- social marketing 545
- social needs 8, 269, 271, 272
- social prices 668
- social responsibilities 27, 169–70
 - business actions towards socially responsible marketing 191–200
 - citizen and public actions to regulate marketing 183–91
 - marketing impact on other businesses 180–2
 - political environment 111
 - products 568
 - social criticisms of marketing 170–9
 - see also ethics
- societal marketing **17**, 17–19, **194**, 194–5
- society
 - impact of marketing on 177–9
 - marketing and 27
 - people's views of 113
 - protection of interests of 110
- sociocultural factors 226
- socioeconomic groups 103
- soft drinks
 - environment, marketing 102
 - positioning 434, 435, 442, 446
 - product development 618–19
 - segmentation and targeting 405
- software 129
- sources
 - of information 281–2
 - messages **738**, 738–9
- South Korea 103
- space levels 361
- special events 698, 794–5
- specialisation 523–4
- specialised industries 421, **423**
- speciality advertising **788**, 791
- speciality products **541**
- speciality store **875**, 875–6
- specific buying situations 308
- specific-customer specialists 524
- specific missions 53
- speech recognition 638, 639–40
- speeches 794
- speed
 - distribution channels 889
 - increase, e-commerce 136
 - service 425–6
 - technological change 107–8
- spending, changing patterns of 104
- sponsorship 421, 783, 795–7
- SRAC curves see short-run average cost curves
- stability, political 218
- stalemate industries 421, **423**
- standardisation
 - advertising 780–1
 - marketing mix 229–31, 233
 - service quality 643
 - test markets 598, 601
- stars **61**
- statistical demand analysis **371**, 371–2
- status **262**
- steel industry 63, 218, 304, 542, 673
- stimuli 274, 279
- stock see inventory
- stock markets 27
- store brands **561**
- straight product extension **233**
- straight rebuy **307**, 307–8
- straplines **689**
- strategic audits 54–7
- strategic business units (SBU) **60**, 60–1
- strategic control **74**
- strategic groups **498**
- strategic marketing 31–3
 - control 73–5
 - organisation 73
 - planning 49–51, 66–8
 - plans 51–66, 68–73
- strategic materials management 312
- strategic objectives 53–4, 515–16
- strategic plans 49, **50**
- strategies
 - advertising 766–77
 - attack 516–19
 - branding 555–68
 - communication 719–49
 - competitive see competitive strategies
 - customer relationships 483
 - market-challenger 514–19
 - market-followers 519–20
 - market-leaders 506–14
 - market-nichers 520–5
 - marketing see marketing
 - plans see strategic marketing
 - pricing 688–706
 - products
 - foreign markets 233–6
 - life cycles 604–13
 - new 589, 595
 - sales forces 813
 - segments 418–21
- stratified random samples 356
- strengths 417, 498–500
 - see also SWOT analyses
- stretching, product lines 554
- strivers 267
- strong competitors 501
- structured surveys 348
- structures
 - business buyer behaviour and markets 303–5
 - industry 216–18
 - messages 733–4
 - organisation 75
 - sales forces 813–15
- styles 425, 546–9, **605**, 769–72
 - see also design
- subcultures **257**, 257–8
- subsidiaries, international 240
- subsistence economies 102, 216
- substantiality **415**
- substitute products 416
- success
 - critical success factors (CSF) **59**
 - new product 585–9
 - succeeders 403
- suggestion systems 467
- superior differences 445
- supermarkets **876**, 876–7
 - checkouts see point-of-sale
 - competitive advantage 520
 - distribution channels 882
 - pricing 668, 689

- product development 599–600
 - see also food
- superstores **877**
- supervision of sales force 819–22
- suppliers **89**
 - idea generation from 591
 - logistics partnerships 888–9
 - power 416
 - relationship marketing and 483–4
 - searches **318**
 - selection **319**
- supplies and services **542**
- supply chains 857–8, 883–91
- supply managers 888
- support services, products **552**
- survey research **348**, 350–2, 467
- surveys 793
- survival 666–7
- sustainability 105–7, 187, 189
- Sweden 310, 498–500, 640, 785, 808
- sweepstakes **788**
- switching 476, 787
- SWOT analyses 50, 58–60, 69
- symbols 428, 627, 769
- single-source data systems **348**

- Taiwan 103, 257
- tangible goods accompanied by services 626
- tangibles 642
- target marketing **391**
- target markets 34, **362**, 363, **418**, 418–21
- targets
 - audiences in communications 730
 - costing **668**, 668–9
 - market targeting **391**, 415–17
 - marketing **391**
 - profit pricing **682**, 682–3
 - quality 641
- tariffs **213**
- task competition 496
- teams 635
 - communications planning 747
 - cross-functional 888, 889
 - product development 589
 - sales 813
 - selling **816**
 - see also groups
- technical expertise 770
- technical quality 635
- technological environment **107**, 107–9
- technological factors 226
- technological leapfrogging 518

- technology
 - environmental 187, 189
 - expert forecasts about 367–70
 - life cycles 108
 - minor improvements 109
 - opportunities 58
 - pessimists 267
 - R&D budgets 108–9
 - regulation increased 109
 - retail 893
 - speed of change 107–8
 - strengths 417
 - wireless telecommunications 532–4
 - see also computers; electronic and electrical goods; telecommunications
- Techno-strivers 267
- telecommunications and telephones
 - communication strategy 732
 - interviewing by telephone 350, 351
 - mobile phones 129, 223, 345, 530–4, 638, 729
 - networks 230
 - pricing 692, 697
 - product development and life cycle strategies 608
 - selling by see telemarketing
 - wireless 530–4
 - see also communication; internet; online marketing
- telemarketing 424, **815**, **837**, 837–8
- television
 - advertising 424, 742, 783, 784
 - global marketplace 237
 - promotion 764, 768, 773
 - segmentation and targeting 401
 - social responsibility and ethics 179
 - audience measurement 346
 - cable 230
 - digital 667
 - home-shopping channels 840–1
 - interactive (iTV) 849
 - satellite 230
 - videos 444
- territorial sales force structure **813**, 813–14
- territory marketing plans 822
- test-market method of forecasting demand 370
- testimonial evidence 771
- tests
 - advertising 777–9
 - concepts 589, 594–5
 - marketing 589, **597**, 597–601
 - sales forces 818
 - see also evaluation

- textiles and linen 218, 425, 542
 - see also clothes
- thalidomide 92
- theme parks 54
- third-party logistics (3PL) **890**, 890–1
- threats, SWOT analyses 58–9
- three Ps in service marketing 637
- thrift shops 103
- time
 - advertising timing 774–7
 - efficient use of 820–1
 - levels 361
 - orientation 826
 - pricing 697
 - sales promotion 792
 - see also speed
- time-and-duty analyses 820
- time-series analyses **370**, 370–1
- tobacco 169, 179, 446, 785
- tolls 178
- tools of promotion see promotion
- total added value 465
- total costs **671**
- total customer cost **464**
- total customer value **464**, 464–5
- total market demand **363**, 363–5
- total market, expanding 506–7
- total quality management (TQM) **473**, 473–4, 545, 644
- tourism see holidays
- toys 259, 785
- TQM see total quality management
- trade discounts **694**
- trade, global see globalisation
- trade-in allowances **694**
- trade promotion **786**, 790–1
- trade shows 601, 783, 791
- trademarks 561, 562–3
- traditionalists 267
- training 425, 629, 818
- transaction-based databases 832
- transaction buyers 410
- transaction-oriented personal selling 825
- transaction sites 142
- transactional marketing 478
- transactions **10**, 10–11, 33
- transfer prices 238
- transport and vehicles
 - advertising in 783
 - air 887
 - farm 464–5
 - logistics 886–7
 - pipeline 887
 - rail 583, 886–7

Subject index

- roads 178, 886
- water 887
- wholesalers 873
 - see also airlines; cars; motorcycles
- travel agents see holidays
- trend-setters 267
- trends **370**, 746
- truck wholesalers 874
- truth in advertising 184
- truth in lending 184
- Turkey 650–1
- two-part pricing **692**
- two-way product line stretching 554

- Uganda 336, 337
- UMTS see universal mobile telecommunications system
- unauthorised groups 156
- uncertainty aversion 826
- underclass 103
- underutilised capacity 417
- undifferentiated marketing **418**, 418–19
- unfair business practices 110
- uniform delivered pricing **700**
- uniformity, products 781
- unique products 417, 585
- unique selling propositions (USP) **443**
- unit pricing 184, 552
- United Kingdom
 - advertising and promotion 764, 785
 - brands 556
 - business buying behaviour 315
 - competitive advantage 507, 510, 521–2
 - consumer buyer behaviour 290
 - corruption 323
 - cultural environment 220
 - information and research 352, 364–5
 - institutional markets 321
 - sales promotions 789
 - segmentation, consumer market 398
 - services 640
 - social classes 258–9
 - social milieus 265–6
 - telemarketing 837
- United States
 - advertising 764
 - bribery 199
 - business buying behaviour 315
 - business regulation 109, 110
 - buying centres 310
 - communications strategies 737–8
 - competitive intelligence 340, 343
 - competitive strategies 514
 - consumer buying behaviour 266
 - cultural arrogance 233
 - deceptive practices 172
 - e-commerce 27
 - Federal Food and Drug Administration 109
 - immigration 100–1
 - information and research, forecasting 367
 - Internet penetration 129
 - marketing ethics 195
 - NAFTA 216
 - new product development 583
 - pharmaceuticals advertising 747–9
 - positioning 422
 - differentiation 421–2
 - pricing 691, 701
 - segmentation 411, 412
 - services 624
 - sponsorship 795
 - subcultures 257
 - see also North America
- universal mobile telecommunications system (UMTS) 533
- universe, people's views of 114–15
- unoccupied positions 434
- unsafe products 173–4
- unsought products 15, **541**
- unstructured surveys 348
- upgraded purchasing 312
- upper economic strata 103
- upward product line stretching 554
- USA see United States
- usage
 - occasions 437
 - rate and segmentation 407
 - expanding 507
- users **262**, **309**
 - new 506–7
 - positioning 437, 442
 - segmentation 406–7
- USP see unique selling propositions
- utilities 697
- utility function of attribute 282–3

- validation of research 414
- VALS see Values and Lifestyles
- value-added strategies 685
- value-based pricing **683**, 683–5
- value delivery networks 857–8, **858**
- value marketing 103, **192**
- value pricing **685**
- value-retail centres 877
- values
 - adding 511, 685, 859–60
 - analysis **317**, 317–18
 - brands 556, 557–8, 559
 - chains 54, **469**, 469–71
 - consumer perceptions 674
 - customer delivered **464**, 464–5
 - lifetime 13
 - perceived 10
 - positioning **429**, 429–32
 - propositions 9
 - sales 677
 - service 635
 - total added 465
 - total customer **464**, 464–5
 - see also customer value
- values and beliefs
 - cultural 111–15
 - see also cultures
- Values and Lifestyles (VALS) 265
- variability 420, **629**, 629–31
- variable costs 511, **671**
- variety, products 884
- variety-seeking buying behaviour **278**
- Vatican 564
- vehicles see cars; motorcycles; transport
- vendor-managed inventory (VMI) 888
- venture capital 132
- vertical conflicts 862
- vertical-level specialists 524
- vertical marketing systems (VMS) **863**, 863–9
- videos 444
- viral marketing **149**, 150–1
- virtual reality 594, 599–600
- visions 53, 187, 189
- VMI see vendor-managed inventory
- VMS see vertical marketing systems
- volume industries 421, **423**
- voluntary chains 879
- vulnerable groups 156

- wants **8**, 9, 17, 177–8
- warehouse clubs **879**
- warehousing 873, 885
- warranties 698
- waste 186–7
- watches and jewellery 102
 - positioning 434, 436, 441
 - pricing 668–9, 690
 - segmentation and targeting 402, 407
- water transport 887
- weak competitors 501
- weaknesses 417, 498–500
 - see also SWOT analyses
- wealth creation 21

- Web *see* Internet
- webcasting **153**, 153–4
- websites *see* Internet
- welfare, consumers 17–19
- 'well-behaved' competitors 502
- wheel of retailing **891**, 891–2
- whole channel view of distribution 239
- wholesale clubs **879**
- wholesaler-sponsored voluntary chains 865
- wholesalers **873**, 873–5, 894–7
- wine 246–9, 269
- wireless technologies 22, 628
- wireless telecommunications 530–4
- women
- segmentation 401–2
 - working 100
- word-of-mouth influence **737**
- word-of-Web 141
- work plans 822
- workload approach **815**
- world product groups 240
- World Trade Organisation (WTO) 214–15, 216
- World Wide Web *see* Internet
- 'wow' tests, entertainment 828
- written proposals 359–60
- WTO *see* World Trade Organisation
- WWW *see* Internet
- young persons' circuit pubs 428
- zero defects 641
- zero-financing 698–9
- zone pricing **700**

COMPANY INDEX

- 3 Suisses 839
3M 52, 107, 135, 286, 587-8, 592
7-Up 434, 442
- AA Insurance Services 840
ABB 53, 105, 145-6, 302, 810, 814
Abbey Life 173
Abbey National 426
ABN AMRO 530, 646
Absolut 9, 415, 754-7, 766-7, 804
Acer 144
Action Aid 408
adabra.com 687
Adidas 4, 33, 539, 543, 811
Adshell 723
Adtranz 66
Advanced Micro Devices (AMD) 431
AEG 880
Aeon 895
Aeroflot 423
Aerospatiale 479
Agfa 274, 283-4, 285
Ahold 27, 112, 195, 817, 893
Air France 645, 712, 713
Air Littoral 713
Airbus 52, 300, 303, 306, 317, 477, 479, 495,
511, 517, 683, 701, 810
Akai 224
Aktiv Markt 393
Akzo Nobel 62
Alando 140
Albert.nl 27
Albumart.com 56-7
Alchemy 257
Aldi 43, 52, 402, 431, 504, 512, 668, 877
Alfa Romeo 523
- Alissi 504
Alladvantage.com 149
Alldays 876
Allied Breweries 428
Allied Domecq 302
AlltheWeb 138
Alpo 505
AltaVista 138
Alternative Realities Corporation (ARC) 600
Amazon.com 20, 26, 27, 131, 134, 135, 136,
142-3, 144, 149, 154, 155, 302, 431, 549,
665, 695, 789, 794, 830, 831, 859, 892
AMD see Advanced Micro Devices
American Airlines 508
American Express 403, 437, 641, 642, 647,
822, 842
Amora 508
Anheuser-Busch 619
Ann Summers 507
Anoto 583-4
Antwerpes 139
AOL 131, 140, 142, 149, 153
AOL Time Warner 796
Apple 343, 407, 548-9, 690
Arbed 302
Arcadia 879
Argos 870
Ariba 888
Ariston 691
Armani 564
Armstrong Cork 514
Artois 440
Asda 43, 512, 877, 882, 889
Asea Brown Boveri see ABB
Ashby Pine 395
Aspect Communications 640
Aston Martin 390, 402, 432
- AT&T 338-9, 445, 556, 835
Atari 492
Audemars Piguet 435
Audi 438
Autotrader 133
Avis 434, 442, 646, 764, 866
Avon 144, 806, 872
AXA 511
Azko Nobel 302
- B&Q 879
Bacardi 415
BAe 306, 326, 479, 483
BAE Systems 303
Bandai Company 96
Bangkok Airways 402
Bank & Olufsen 53
barbie.com 396
Barilla 504
Barnardo's 799
Barnes & Noble 131, 144
Barter Directory 139
The Bartering Company 706
BarterNet Corp
BASF 104
Bass 440, 612
Baume & Mercier 435
Bausch & Lomb 672
Bayer 575
BBC 24
BBN 690
BBVA 628
BCG 61-2, 63
BD 32
Beamish 434
Bechner 523

- Beck's 496
 Beecham 443
 Beefeaters 440
 Belgacom 530
 Beme.com 402
 Ben 530-1
 Ben & Jerry's 86, 505, 509, 512
 Benetton 54-5, 865, 887, 894
 Benson & Hedges 428
 Bentley 390, 402
 Bernard Matthews 405
 Bertelsmann Music Group (BMG) 395
 Bestfoods 180, 556
 Betty's Café Tea Rooms 521, 522
 Bic 342, 511, 515, 565, 880
 Bidbusiness.co.uk 687
 Biella 523
 Biofoam 331-2
 Biogen and Schering 748
 Bird's Eye 495
 Black & Decker 233, 546
 Blendax 618
 Blood Transfusion Service 406
 Bloomingdale 876
 Bluenile 126
 BMW 10, 24, 107, 211, 212, 305, 402, 412, 424, 435, 446, 510, 553, 624, 666, 691, 737-8, 771, 859, 866
 Boddingtons 440, 503
 The Body Shop 6, 105, 637, 647, 743, 787, 794, 866, 869, 876, 882
 Boehringer Ingelheim 575
 Boeing 33, 52, 195, 219, 300, 303, 306, 419, 479, 495, 506, 511, 517, 683, 686, 713
 Bolsweananen 345-6
 Bombardier 301, 305
 Boo.com 46, 56, 127, 142
 Boots 575, 882
 Bosch 74-5, 498
 Bosch-Siemens 430
 Bose 99, 504, 546
 Boston Consulting Group 61-2, 63, 509
 Bouygues 105
 Boxman.com 142
 Bozell Worldwide 367
 BP 49-50, 186-7
 BP Amoco 463
 Braun 546
 Breitling 436, 441
 Brewers Fayre 416, 440
 Breyer's 81
 Bridgestone/Firestone 175
 Brio 681-2
 Bristol Aviation 276
 Bristol-Myers Squibb 747
 Britcraft Group Ltd 849-52
 British Airways 310, 343, 407, 415, 442-3, 508, 518, 626, 633, 637, 638, 639-40, 712, 741
 British American Tobacco (BAT) 514
 British Producers and Brand Owners Group (BPOG) 520
 British Telecom (BT) 288, 530, 667, 732
 BT Openworld 149
 British Tourist Authority 415
 Britvic 840
 Brooks Brothers 894
 Bruichladdich 509
 BSA 514
 BSkyB 288, 392, 667
 BT *see* British Telecom
 Budget 434
 Budvar Company 227
 Buitoni 407
 BUPA 321
 Burberry 259
 Burger King 86, 444, 515, 872
 Butlin's 403
 C&A 394
 Cadbury 129, 148, 180, 404, 514, 550, 554, 565, 566, 718, 902
 Cadbury Schweppes 41-4, 86, 512
 Café Ke`ilu 9
 Café Rouge 440
 Calvin Klein 561, 564, 879
 Campbell 86, 507, 701-2
 Canada Dry 567
 Canon 268, 274, 275, 283-4, 286, 667, 680
 Capital Barter Corporation (CBC) 705-6
 Capital Gold 19
 Capital Radio 19
 Caribou Coffee 80
 Carillion Importers Ltd 755-6
 Carlsberg 496, 764, 796
 Carphone Warehouse 580
 Carratu International 343
 Carrefour 647, 817, 877, 877, 881, 893, 894
 Cartier 102, 781
 Casa 479
 Casino on Net 28
 Casio 689
 Castlemaine XXXX 438
 Caterpillar 749
 Cathay Pacific Airlines 115
 CBC *see* Capital Barter Corporation
 CCN Marketing 402
 CDNNow 695, 831
 Cellnet 638
 Center Parcs 54, 403
 Central 892
 Cereal Partners Worldwide 345
 Cessna 30
 Champion 224
 Chanel 33, 171, 446, 549, 565
 Channel Tunnel 583, 622, 662
 Chaparral Steel 504
 Charlie Brown 879
 Charlottestreet.com 401
 cheapflights.co.uk 133
 ChemConnect 140, 889
 Chemdex 321
 ChemStation 396-7
 Chewton Glen 627
 Chiquita 549
 Christie's 687
 Chrysler 23, 174, 514
see also DaimlerChrysler
 Churchill 690
 CIA 724
 Cisco 135
 Cisco Systems 154
 Citroën 102
see also Peugeot-Citroen
 Clairol 153
 Clarins.com 147
 Classic Car Club 390, 391
 Clickmango 142
 Clinique 438
 Clorets 674
 Club 18-30: 401
 Club Med 401, 403, 539, 632
 Coca-Cola 30, 33, 86, 102, 179, 180-2, 224-5, 227, 233, 236-7, 239, 247, 249, 259, 362, 398, 434, 446, 509, 510, 512, 543, 556, 563, 564, 618, 619, 764, 780, 796-7, 804, 866, 869, 880
 Coffee-Mate 452-7
 Coffee Republic 80
 Colgate-Palmolive 236, 406, 496, 516, 567, 575-7, 602
 Comet 870, 879
 Commentryene 63
 Commercial Union 173
 Como 523
 Compaq 131, 144, 439, 543, 554, 690, 699
 Compare.Net 665, 696
 CompuServe 140, 346
 Compuware Corporation 889
 ConAgra 564
 Condé Nast 408
 Constant Tailoring 395

Company index

- Constrauction.com 687
Contax 611
Cool Diamonds 126–7, 136, 144
Co-op 882
Co-operative Bank 193
Co-operative Group 876
Corporate Angel Network 193–4
Corus 304, 305, 885
CoShopper.com 830
Cosina 611
Cosmopolitan 564
Costa Coffee 80, 440
Cott 561
Country Casuals 522
Country Homes 524
Coutts & Co. 53
Covisint 321, 483, 489, 889
CPL 609
Crosse & Blackwell 505
Cyber Dialogue 351
Cyrix 431
- D Tours 415
Daewoo 840
Daimler 390
Daimler Benz 686
DaimlerChrysler 18, 65–6, 94, 121, 122, 135, 219, 321, 376, 402, 417, 489, 509, 510, 553, 593–4, 595, 698, 770, 889
Dalgety 505
Danone 174, 232, 238, 347, 508, 565, 817
DASA 66, 479, 686
Dassault 300, 301
Datamonitor 625
DataStar 341
David Lloyd Sports Clubs 416
Dawn French 521–2
DCA Food Industries 302
De Beer 506
Del Monte 549
Delhaize 893
Deli France 646, 866
Dell 19, 131, 134, 135, 136, 154, 306, 432, 439, 515, 520, 567, 609, 644, 690, 695, 699, 829, 830, 856, 859, 870, 889
Dentronic 596–7
Deutsche Bank 646
D.H. Evans 522
DHL 316, 427, 646, 891
Diageo 92–3, 247, 249, 515, 568
Dialog 341, 346
Direct Line 148, 424, 690, 830, 840
Disney 509, 556
- DisneyWorld 9
Distillers 92
Dixons 277, 580, 870, 894
DKNY 97, 506, 876
DocCheck® Shop 139
Dolce and Gabana 876
Domino's Pizza 425
Domnik Hunter 504
Donna Karan 879
Dorling-Kindersley 60
Dorothy Perkins 879
Dow Jones News Retrieval 341
drivedreamcars.com
Dualit 431, 504
Ducati 523
Duck Head 404
Dun & Bradstreet 339, 341
DuPont 507, 810
Dutch Railways 530
Dutchtone 530–1
Dyson 14, 440, 498
- e-cement.com 135
E*Trade 131, 227
EachNet 163–4
EADS 66
Early Learning Centre 31
Earthlink 142, 690
EarthShell 332
Eastman Kodak 326
easyCar 712
easyJet 14, 26, 135, 343, 431, 712–14
eBay 19, 26, 111, 131, 133, 135, 140, 142, 154, 156, 162–4, 665, 686, 687, 696
eBookers 142
ECeurope 139
Ecover 882
Edeka 896
Eden Project 13
EFFEM 254, 255
efoodmanager.com 135
Egg 142, 154, 424, 628
El Corte Ingles 876
Electrolux 237, 498, 542
Eli Lilly 747, 748
Elida 538
Elida Gibbs 770
Emap 392
EMC 835
EMI 397
Emory Global Logistics 890
Encyclopedia Britannica 497
Eni 176
- Enron 27, 112
Eqos 888
Eramet 63
Ericsson 223, 506, 533, 583, 638, 729, 780, 798
ESOMAR 376
ESPN.com 142, 149
Esprit 866, 879
Esso 418, 876
Estée Lauder 446
eToys 131
Eurex 513
EuroDisney 54, 322
Europcar 866
European Space Agency 366
Eurotrade 706
Eurotunnel 662
Evans 879
EVC 524
Evitol 236
Excite 138, 142, 794
Exostar 483
Expedia 26, 124
Exxon 511
- Faceparty 133
Fanta 434
Fast Search & Transfer 138
FCI 340
Federal Express 474, 643
FedEx 145, 859, 890
Fender 9
Ferrari 99, 390, 393, 428, 443, 524
Ferrero Rocher 43, 75, 902
Fiat 546–7, 736, 840
Financial Times 60, 142, 749
First-e 424
Fisherman's Friend 674
Fita Buy/Sell Exchange 139
Fokker 303, 317
Ford 14–15, 23, 104, 121, 122, 276, 212, 224, 286, 321, 402, 432, 488–9, 506, 512, 514, 549, 556, 624, 858, 883, 889
Foster's 438
Fox 42
Foyles 876
Framfab 830
France Télécom 530, 638, 835
FreeMarkets 696
Freeserve 132, 140, 142, 401, 536
Friendsunited 133
Frito-Lay 86
Fuji 273–4, 508, 511, 705
Fuller Brush Company 331, 332

- Galeries Lafayette 9, 876
 Gallo 554
 Gambio 525
 Gap 97, 348, 504, 506, 865, 894
 Garden.com 131
 Gatorade 618
 GE Global eXchange Services (GSX) 135, 136
 General Accident 173
 General Electric 61, 62–3, 63, 154, 321, 417, 425, 472, 508, 556
 General Foods 403
 General Mills 86, 180, 345, 869
 General Motors (GM) 15, 87, 121, 122, 229, 312, 321, 419, 488, 489, 506, 509, 514, 524, 567, 682, 796, 889
 Générales des Eaux 105
 GfK 339
 GGK 439
 Gibson Guitars 675, 676
 Gillette 211, 342, 401, 424, 511, 515, 583, 691, 780, 818
 Giorgio Armani 880
 Glaxo Wellcome 423
 GlaxoSmithKline *see* GSK
 Glen Dimplex 671
 Glenlivet 442
 Global Business Web 139
 GlobalNetXchange 889
 Globalstar 533
 Go 712
 Golden Wonder 406
 Goodyear 219, 312, 326
 Google 133, 138, 142, 341
 Grand Metropolitan 92, 505, 568
 Greenfield Online 352
 Greenpeace 53
 Groupe Casino 893
 Groups Plus 353
 Grundig 64
 GSK 496, 504, 509
 GSX *see* GE Global eXchange Services
 Guardian Royal Exchange 173
 Gucci 48, 238, 211, 561, 564, 670, 701
 Guerlain 402
 Guess 97, 506
 Guinness® 92, 434, 442, 568, 768, 804
 Gulfstream 300, 301
 Guy Laroche 237
 GWR 347
- H&M 647, 865
 Häagen-Dazs 430–1, 505, 732, 771
- Habitat 398, 894
 Halifax Bank 833
 Hambrecht and Quist 332
 Handbag.com 401
 Hands 523
 Happy Shopper 876
 Hard Rock Café 423, 638
 Harley-Davidson 519, 567–8
 HarperCollins 129
 Harrods 425, 637, 876
 Harvey Nichols 876
 Hawkshead 695
 Heineken 233, 434, 477, 496, 551, 591, 796
 Heinz 86, 322, 428, 565, 566, 667, 778
 Helene Curtis 236
 Help the Aged 99
 Hennes & Mauritz 894
 Herman Miller 195, 549
 Hermes 611
 Hershey 86, 804
 Hertz 434, 442, 646, 764, 866
 Hewlett-Packard 189, 524, 553, 567, 590, 699, 769, 835, 871
 Hindustan Lever 224, 225
 Hiram Walker 444
 Hitachi 423, 835
 Hitwise 133
 HMV 345
 Hoechst 423
 Hohner 523, 524
 Holiday Inn 466, 646, 685, 866
 Holland & Holland 438
 Honda 34, 59, 121, 122, 275–6, 321, 405, 420, 466, 511, 514, 565
 Hoover 792
 Hornby 438
 House of Fraser 889
 HP Sauce 508
 HSBC 234, 258, 288, 524, 667, 782, 858
 Hugo Boss 437, 781
 Huhtamaki 436
 Hyatt 428
 Hyundai 66, 764
- Ibanez 675
 iBart 139
 Ibis 646
 IBM 17, 87, 107, 154, 229, 236, 306, 425, 439, 520, 533, 543, 554, 556, 561, 583, 590, 690, 699, 818, 835, 870
 Iceland 660
 IEG 795
 IGLTA 415
- IKEA 12–13, 16, 107, 145, 211, 394, 398, 415, 546, 662, 681, 685, 768–9, 866, 868, 882, 894, 896
 Indesit 691
 Index 870
 Infineon 341
 Infonautics 342
 ING 371, 511, 530
 Intel 19, 111, 175, 179, 370, 424, 431, 533, 556, 568, 583, 690
 Interbrand 236
 Interbrew 440, 612
 InterClub 816
 Interflora 866, 876
 Intermodalex.com 633
 International Minerals & Chemical Corporation 53
 International Red Cross 638
 Internet Financial Network 153
 Intershop 131, 308
 Interspar 895–6
 INVISTA 304
 Iomega 790
 IPC 401
 Ipos Group SA 339
 Iridium 533
 Isetan 876
 ISS 629–31, 644
 Istel 338–9
 iVillage.com 152–3
- Jacobs 508
 Jägermeister 210
 Jaguar 8, 10, 390, 432, 667
 Jamjar 27
 Japanese Airlines 320
 Jardin en Plus 866
 JCB 148, 342, 882
 J.D. Williams 521–2
 Jeep 781
 Johnnie Walker 33, 390, 446
 Johnson & Johnson 400, 437, 442, 503, 575, 586, 607, 793
 Johnson Controls 305
 J.P. Morgan 479–80
 Judy Greene Pottery 382–6
 Jupiter Research 835
 just4girls.com 138
- KALIBER® 434, 435
 Kanter Group 339
 Karlstadt 876

Company index

- Kashima Oil 480
Kawasaki 63
Keebler 180
Kelkoo 133, 696
Kellogg 86, 174, 180, 224, 233, 290, 339, 346, 407, 564, 566
KFC 237, 423
Kimberly-Clark 153, 261, 776
Kingfisher Group 879
KLM 415, 419, 477, 712
Kloster Speedsteel 63
Kmart 835
Knickerbox 507
Knowaste 186
Kobe 63
Kodak 135, 211, 273, 405, 428, 506, 508, 511, 518, 575, 705, 814
Komatsu 33, 234
Konica 611
Kowloon Shangri-La 636
KPN 530-1
KPN Qwest 426
Kraft 81, 86, 776
Kroger 306
Kronenbourg 102, 508
KwikSave 43, 52, 402
Kyocera 511
- L'Oréal 220-1, 506, 538, 539, 609
La Redoute 839
Labofa Antocks Lairn 523
Lacoste 428, 429
LACP 341
Laithwaites 860
Lamborghini 402
Land's End 695, 839
lastminute.com 27, 695
Le Piat d'Or 269
Lea & Perrins 508
LEAF 436
Leapfrog Day Nurseries 263
Lees 506
Lego 33, 96, 107, 400, 412, 862-3
Leica 610-11
Lernout & Hauspie 112
Letsbuyit.com 131, 687
Lever Brothers 496, 561, 566, 567, 569
Lever Fabergé 538, 723-5
Levi-Strauss 199, 224, 252, 701
Lexis-Nexis 341, 346
Lexus 10, 33, 59, 426, 431, 444, 472-3, 511, 547, 554, 567, 666, 830
Libertel 530-1
- Lidl 402, 512
Life Stage 400
Lilt 362
Lincoln 432
The Link 580
Lipincott and Margolies 576
Lloyds TSB 173, 509, 638
Lockheed 517
Lockheed Martin 303
Lo-Cost 43
Logitech 523
Longines 428
Lucas Industries 64, 305
Lucozade 607, 618
Lufthansa 425, 442-3, 477, 712
Lurgi 105
Lush 647
Luxottica 504
LVMH 48, 246, 402
Lycos 138, 151
Lyonnaise des Eaux Dumez 105
- M&G 425
Maaväl 689
Mace 876
Maiden Outdoor 723
Mail Box Etc 867-8
Makro 647, 693, 879, 894-6
Manchester United 506
Mannesmann 504, 556
Margetts Food 302
Marimekko 114
Mark Warner 263, 393, 427
Marks & Clerk 563
Marks & Spencer 17, 113, 131, 136, 504, 506, 642, 769, 860, 877, 894, 902
Marlboro 33, 446
Marriott 16, 81, 416
Mars 41-3, 86, 417, 505, 513, 566, 804, 833, 872, 902
Martell 442
Martini 419, 840
Maserati 390
Massey-Ferguson 464-5
Massow Financial Services 415
MasterCard 647, 842
Matalan 431, 504, 877
Matsushita 288, 566, 667
Mattel 96, 492
Maybach 402
Maytag 194, 498, 792
Mazda 99, 420
McCann-Erickson 779
- McDonald's 33, 81, 86, 107, 129, 211, 221, 231-3, 400, 423, 427, 506, 509, 510, 515, 555, 556, 567, 638, 642, 644, 646, 701, 785, 859, 866, 872, 894
McDonnell Douglas 517
McVitie's 840
MD Foods 808, 809
Media Audits 776
Meijers 877
Mercedes-Benz 10, 33, 59, 65-6, 211, 212, 224, 412, 428, 431-8, 443, 460-1, 495, 508, 509, 510-11, 554, 559-60, 566, 732, 858
Merck 575, 747
MeritaNordbanken 628
Merloni 691
Messier Dowty 478
Metallgesellschaft 105, 480
Metro 892
Metroag 893
Michelin 52, 59, 104, 303, 412, 507, 733
MicroAge 331, 332
Microsoft 19, 108, 111, 135, 175, 180, 179, 181-2, 347, 424, 493, 497, 506, 509, 523, 556, 578, 583, 596, 601, 628, 673, 691, 835, 842
Miele 880
Migros 865
milkquota.com 135
Millennium Dome 667
Miller 705
Miller Brewing Company 561
Milliken 425
Mills & Boon 420
Mindspring 690
Mini 23, 24
Minitel 340
Minolta 680
Mitsubishi Motors 66, 698-9
Mitsui 340
Mitsushita 320
Mondane Watch 48
Monsanto 236
Mont Blanc 59, 211, 259, 429, 781
Moorcroft 257
Motel 6 431
Mothercare 894
Mothernature.com 131
Motorola 223, 506, 509, 533, 628
MTV 151, 230, 392, 840
Murphy's 434
Mustek 283
MVC 481-2
MyAircraft.com 889
MySimon 696

- Nabisco 180, 247
 Naf Naf 97, 876
 Napster 836
 NASA 524
 National Gummi AB 488–9
 National Health Service 321
 National Semiconductor 321
 NatWest Bank 19, 131, 462, 539
 Naxos 524
 Nescafé 33, 205, 268, 437, 446, 512, 734
 Nestlé 50, 81, 86, 174, 205–7, 211, 225, 247, 345, 349, 404, 407, 417, 505, 506, 508, 511, 543, 561, 562, 566, 705, 831, 866, 869, 872, 880
 Netcom 690
 NetJets 301
 Netscape 181
 Netto 43, 668, 877
 Neun Live 402
 New York Times on the Web 142
 Next 894
 Nicholas Laboratories 575
 Nickelodeon 840
 Nielsen Media Research 339, 346, 348, 365, 599
 Nike 4–5, 33, 259, 393, 437, 509, 543, 548, 552, 723, 781
 Nikon 274, 284, 680
 Nintendo 108, 492–3, 580, 691–2
 Nippon 63
 Nissan 316, 321, 489, 511, 546
 NKK 63
 NodeWorks 138
 Nokia 24, 33, 114, 135, 145, 211, 223, 234, 424, 495, 506, 531, 533, 539, 552, 556, 580–1, 583, 590, 602, 608, 638, 704–5, 762, 796, 830, 859
 Noon Products Europe 401
 NOP 368
 Nordström 16
 Norsk Hydro 302
 Norton 514
 Norwich Union 173
 Novartis 423
 Novo Nordisk 662
 Novotel 646
 NPD 352, 353
 NSPCC 168, 169
 NTT 634
 Nuance Communications 639
 Nucor 504
 NutraSweet 195
 NW Ayer 755
 NYSE 195
 O₂ 421
 Oasis 539
 Oddbins 269
 Office Depot 892
 Office Tiger 648–9
 Olivetti 504
 Olympus 274
 OMD Europe 775–6
 Omega 548, 549
 Omnicom Group 776
 Opel 104, 229
 Open 288
 Oracle 135, 483, 835, 888
 Orange 347, 556, 580, 609, 638, 731, 732
 Orbitz 321
 Oshkosh Trucks 420
 Otto 27
 Oxfam 408
 P&G see Procter & Gamble
 PA Consulting Group 591
 Pace Micro Technology 347
 Packard Bell 277
 Palm 858
 Palms 393
 Panasonic 872
 Paperex 321
 Paris Miki 396
 Patek Philippe 272, 278
 Peacock 877
 Peapod 144
 Pear Tree 524
 Peek & Cloppenburg 602
 Pelzer 305
 Penguin 42–3
 Pentax 680
 PeopleSoft 482, 483
 PepsiCo 81, 86, 219, 180, 362, 434, 565, 619, 781
 Perdue 424
 Pernod Ricard 510
 Perrier 33, 260, 428, 438, 508
 Pets.com 131
 Peugeot 148, 862
 Peugeot-Citroën 104, 501
 Philip Morris 86, 180, 247, 514
 Philips 17, 64–5, 194, 276, 229, 230, 231, 233, 234, 410, 429, 445, 504, 549, 552, 563, 566, 590, 674, 675, 741, 771–2, 862, 872
 Pierre Cardin 561
 Pieta 902–3
 Pilot 693
 Pilsbury 180
 Pilsner Urquell 227
 Ping 482–3
 Pirelli 235, 409
 Pitney Bowes 667
 Pizza Hut 423, 440
 PlanetFeedback.com 141
 Polaroid 276, 691
 Pollards Cornish Ice Cream 524
 Polygram 64
 Porsche 9, 48, 390, 420, 433, 434, 501, 549, 564
 Post Office, UK 650
Potaireacht Cléire 382
 Prada 48, 440, 880
 Pratt & Whitney 303
 Premier Automobile Group 432, 489
 Priceline.com 141, 142, 665, 687, 688
 PriceScan 665, 696
 Principles 879
 Privilege 690
 Procordia 505
 Procter & Gamble (P&G) 14, 16, 73, 92–3, 134, 153, 195, 225, 261, 306, 340, 401, 415, 432, 446, 496, 501, 505, 507, 516, 538, 561, 562, 566, 567, 602, 611, 760–1, 775, 817, 818, 866, 882
 Promotional Campaigns Group 790
 Protec Data 343
 Proximity London 726
 Prudential 818
 Prudential Corporation 199
 PSINet 690
 Psion 501, 533
 Pyrcy 877
 Quaker Oats 180, 236, 428, 505, 555, 565
 Quelle 839
 Quest International 281
 QXL 140, 688
 Rabobank 530
 Rainbow Vision 393
 Ralston Purina 505
 Ramada Inn 866
 Range Rover 432
 Rasio 689
 RCA 276
 Real 877
 realTech 816
 Reckitt & Coleman 65, 882
 Recruit 323–4
 Red Bull 260, 437, 618–19

Company index

- Redwood 408
Regent Hong Kong 427
Reliant 495
Remington 290, 563
Renault 321, 438, 439, 489, 501, 506
Research Connections 352
Revlon 153, 220, 539
Rewe 896
Rhône-Poulenc Rorer 575
Richer Sounds 53, 427, 467
Ricoh 283
RISC 266–7
Ritz-Carlton 429, 560, 638, 656–7
River Island Expeditions 442
Robert Pino & Company 532
Roberts 671–2
Robocom Systems 886
Roche 423, 575
Rockwell 543
Rohan 876
Rolex 48, 102, 434, 437, 438, 446, 549, 769
Rollei 611
Rolls-Royce 51, 52, 174, 280, 219, 236, 303, 305, 402, 495, 524, 546, 556, 880
Rover 764
Rowntree 40–4, 508, 674
Royal Ascot 564
Royal Bank of Scotland 690
Royal Doulton 257, 434
Royal Dutch/Shell 64, 417, 424, 509
Royal Mail 728
Royal Shakespeare Company 415
RSPCA 736
RTZ 416
Ryanair 26, 431, 477, 712–13
- Saab 412, 488–9, 546
Saatchi & Saatchi 111–15
Safeway 27, 882
Saga 99, 393, 401
Sagami Rubber Industries 568
Sainsbury's 133, 510, 520, 668, 689, 726, 876, 877, 882, 892, 893
Saks 876
Salvatore Ferragamo 876
Samaritans 27
Sample Institut 339
Samsung 795–7
Sanofi 575
SAP 483, 834
Sara Lee 135
SAS e-Intelligence 319
SAS Institute 475–6
- SAS *see* Scandinavian Airlines
Saur 105
Save the Children 749
Savoir Beds 733
SB *see* SmithKline Beecham
Scandic Hotels 191–2
Scandinavian Airlines (SAS) 633, 634
Scandinavian Seaways 840
Scania 110
Schering-Plough 195
Scholte 691
Schott 422
Scotia 689
Scottish Widows 173
Scruffy Murphy's Pubs 428
Seagram 247, 756, 766
Sega 108, 271, 400, 492–3
Seiko 518, 566
Selfridges 602, 889
Sensations 415
Sensodyne Toothpaste 738
Seoul International Airport 188
SGS-ICS 199
Shangri-La Hotels 636, 811
Sharp 667
Shell 19, 33, 61, 62, 63, 86, 172, 410, 799, 866, 876
Sheraton 638
Siebel Systems 483
Siemens 53, 54, 55, 545, 567, 602–3
Sifo Research 339
Signode Corporation 410
Singapore Airlines 53, 423, 427
Singapore Post 650
SINUS GmbH 265, 266
Skil 697
Skoda 59, 305, 316, 432, 438–9
Sleep Inn 560, 666
SlimFast Foods 86
Smart Car 6, 7, 66, 472–3, 553
SMH 437
Smile 424
Smirnoff 415, 434
SmithKline Beecham (SB) 224–5, 575
Snaple 509
Snecca 478
Société Générale de Belgique 505
Sony 6, 9, 17, 33, 53, 97, 108, 211, 224, 230, 296–7, 400, 410, 424, 492–3, 540, 549, 554, 583, 590, 608, 609, 691–2, 701, 703, 799, 866, 870, 872
Sotheby's 687
Sounds Direct 840
South Beach Beverage Company 619
- South of Scotland Electricity Board 371
Southwest Airlines 712
Spar 876
SPSS 483
Standard Chartered 524
Staples Office Supplies 693
Starbucks 80–1, 163, 221, 230, 794
Steelcase 410, 443
Steiner Optical 523
Stella Artois 771
Stena Line 622–3
Steuben 444
Stirling Winthrop 575
Stolichnaya 434–2
Stone Container 341
Storehouse 398
Streamline 144
Subaru 432
Suited for Sun 396
Sumitomo 63
Sun Microsystems 181, 835
Sunkist 549, 551
Sunny Delight 30
Superdrug 879
Swatch 6, 33, 102, 259, 407, 549, 554, 565, 608, 668–9, 769
Swift 236
Swiss Army Brand 565
Swiss Richemont 48
Swissair 643
Swissôtel 721
Sybase 835
Symbian 533
- TAG Heuer 48, 259, 437, 543, 689
Takashimaya 876
Tango 30, 362
Taylor Nelson Sofres plc 339, 346, 348
TBWA 755
Teal 523
TeleDanmark 530
Telfort 530–1
Tengelmann 817
Teradata 835
Terrence Higgins Trust 321
Terry's 404
Terry's Suchard 42
Tesco 27, 131, 133, 144, 510, 512, 520, 647, 668, 817, 876, 877, 882, 887, 892, 893, 894, 895, 896
Tetra 523
Tetra Pak 331, 551
TGI Fridays 427, 428, 440

- Third Age Research 403
 Thorn 684
 TI group 478
 Time Warner 438
 Timex 769
 TiVo 444
 TNT 427, 650
 Tod 430
 Tommy Hilfiger 506, 564
 Tony & Guy 539
 Top Shop 879
 Topol 496
 Toshiba 144, 211, 533
 Toyota 8, 13, 16, 59, 121–3, 145, 148, 211, 287,
 321, 376, 420, 426, 431, 444, 466, 511,
 554, 567, 590, 666, 691, 858, 883, 889
see also Lexus
 Toys 'Я' Us 882, 894
 Transparency International 324
 Travelodge 505, 666, 685
 Triumph (cars) 390
 Triumph (motorcycles) 405, 514
 Triumph International 463
 Tromsø a.s. 700–1
 Trout & Ries 576
 Tunturi 362–3
 TV Shop 841
 TVR 390
 Twentieth Century Fox 129
 Ty Inc. 605, 673
- UCAS 149
 UMI ProQuest 341
 Unigate 205
 Unilever 24, 86, 92–3, 102, 174, 180, 224–5,
 237, 340, 343, 407, 410, 417, 423, 425,
 434, 444, 446, 501, 505, 511, 512, 513–14,
 516, 543, 555, 556, 563, 598, 602, 722,
 723, 775, 811, 817, 866, 882
 Union Carbide 195
 United Biscuits 41
 United Distillers 444
- UnoFirst 628
 UPS 316, 353, 867, 891
 UTC 696
- V&S 754, 756
 ValuJet 712
 Van Clef & Arpels 402
 Van den Burgh Foods 442, 689
 Vans 394
 Versace 879
 Vertu 402
 Vespa 260, 405
 VG Stores 876
 Vidal Sassoon 434
 Viking 441
 Vin & Spirit 755
 Vincenza 523
 Virgin 566
 Virgin Atlantic 53, 477, 511, 518, 637, 764,
 765
 Virgin Cosmetics 214
 Virgin Express 431, 712
 Virgin Megastores 348–9
 Virgin Mobile 150–1
 Virgin Trains 467
 Visa 51, 131, 647, 842
 Vision Express 425
 Vivendi 27, 64
 Vivendi Universal 509, 510
 Vodafone 504, 530, 556, 638, 840
 Volkswagen (VW) 23, 24, 59, 103, 104, 174,
 219, 305, 321, 402, 423, 438–9, 506, 524,
 556, 736
 Volvo 110, 311, 412, 425, 429, 432, 443, 480,
 488–9, 495–1, 539, 542
 VT 326
 VW *see* Volkswagen
- Wal-Mart 16, 162, 221, 647, 685, 794, 836, 866,
 887, 889, 893, 894, 895–6
 Walker's Crisps 769
- Wanadoo 536
 Warner Bros. 64
 Warner Brothers Sweden 500
 Warner-Lambert 575, 747
 Waste Management 105
 watchfactory 396
 Waterford Wedgwood 257
 Waterstones 81, 144
 Webvan 131, 133, 144
 Weetabix 804
 Wertkauf 895
 Whirlpool 498, 880
 Whitbread 416, 440, 612
 Wilkinson Sword 438
 The Wine Society 860
 Winter Corporation 835
 Winterthur 690
 Wirtschafts Woche 620
 Wolfschmidt 434
 Wonderbra 434, 435
 Woolworths 580, 664, 879
 World Online 142
 Worldbid.com 139
 WorldCom 27, 112
 Worldwide Internet Solutions Network
 (WIZnet) 318
 WPP Group 779
 Wrigley 562
 WWP 337
- Xelibri 567, 602–3
 Xerox 75, 188–9, 312, 331, 524
 Yahoo! 131, 133, 138, 142, 163, 212, 341, 794
 Yamaha 514, 675
 Young and Rubican 403
 Yukos 323
 Yves St Laurent 880
- Zara 864–5
 ZenithOptimedia 762
 Zurich Insurance 424