

Contents

<i>Guided tour</i>	xxvi
<i>Preface</i>	xxix
<i>Acknowledgements</i>	xxxiii
<i>Publisher's acknowledgements</i>	xxxiv

PART 1	UNDERSTANDING MARKETING MANAGEMENT	1
	Video documentary for Part 1	1
Chapter 1	Introduction to marketing	2
	The importance of marketing	5
	Marketing during challenging economic times	5
	The scope of marketing	7
	What is marketing?	7
	Understanding markets	10
	Marketing's role in creating demand	13
	Core marketing concepts	14
	Segmentation, target markets and positioning	14
	Offerings and brands	14
	Value and satisfaction	15
	Marketing channels	15
	Supply networks	15
	Competition	16
	Markets	16
	Types of market	17
	Consumer markets	17
	Business markets	18
	Global markets	19
	Non-profit, voluntary and government markets	19
	Marketplaces, marketspaces and metamarkets	20
	The new European marketing realities	21
	Major societal forces	22
	New consumer capabilities	25
	Understanding the marketing philosophy	28
	The production philosophy	29
	The selling philosophy	29
	<i>The marketing philosophy</i>	30
	The holistic marketing philosophy	31
	Overview of marketing management	33
Chapter 2	Understanding marketing management within a global context	40
	What is management?	42
	The process of management	42
	Why is management difficult?	47

What is marketing management?	50
The practice of management	51
The core marketing management skills	54
Managing across the organisation	54
Managing networks, relationships and interactions	59
Information handling and management	64
Managing innovation and change	65
Analytical and creative skills	66
Understanding global marketing management	68
Deciding whether to go abroad	68
Deciding how to enter the market	69
Deciding which markets to enter	71
Deciding on the marketing mix programme	73
Managing in developing markets	74

Chapter 3 Developing marketing strategies and plans 84

Marketing and customer-perceived value	86
Business environment paradigm change	86
The value delivery process	87
The value chain	88
Core competencies	90
A holistic marketing orientation and customer value	93
The central role of strategic planning	95
Corporate and divisional strategic planning	96
Defining the corporate mission	97
Defining the business	99
Assigning resources to each SBU	100
Assessing growth opportunities	100
Relationship between missions and visions	106
Organisation and organisational culture	106
Marketing innovation	107
Business unit strategic planning	111
The business mission	111
SWOT analysis	111
Critique of conventional SWOT analysis	115
Goal formulation	115
Strategic formulation	116
Programme formulation and implementation	117
Feedback and control	119
The nature and content of a marketing plan	119
Contents of the marketing plan	120
Sample marketing plan: Euromart	121
Introduction	121

Chapter 4 Managing digital technology in marketing 128

Digital technologies in marketing	130
Understanding digital technology and digital marketing	131
Digital technology: an information and interactions perspective	132
The range of technologies in marketing	134
Managing digital technologies and digital marketing	137
Selection of digital technologies	137

	Supporting the adoption of digital technologies	138
	Exploitation of digital technologies	140
	Uniting marketing and IT staff	140
	Managing individual technologies in marketing	142
	The internet: understanding competitive advantage	142
	Understanding social networking	144
	Email marketing	151
	Managing search engine optimisation	152
	Virtual worlds	154
	Mobile phones	155
	Self-service technologies	158
	Understanding consumer digital behaviour	160
	The theory of planned behaviour	160
	The technology acceptance model	160
	The theory of adoption of innovations	160
	Channel trade-offs and transaction costs	161
	The perceived risk perspective	161
	Synthesising the perspectives	161
	Company–customer interactivity	163
PART 2	CAPTURING MARKETING INSIGHTS	171
	Video documentary for Part 2	171
Chapter 5	The changing marketing environment and information management	172
	The company environment	174
	The marketing environment	174
	Analysing the macroenvironment	175
	The sociocultural and demographic environment	177
	The economic environment	184
	The social-cultural environment	185
	The ecological and physical environment	186
	The technological environment	190
	The political–legal environment	192
	Managing the marketing information system	193
	Components of a modern marketing information system	193
	Internal records	195
	The marketing intelligence system	196
	Databases, data warehousing and data mining	198
Chapter 6	Managing market research and forecasting	208
	The marketing research system	210
	The marketing research process	211
	Step 1: define the problem, the decision alternatives and the research objectives	211
	Step 2: develop the research plan	213
	Step 3: collect the information	225
	Step 4: analyse the information	227
	Step 5: present the findings	227
	Step 6: make the decision	229
	Overcoming barriers to the use of marketing research	230

Measuring marketing productivity	231
Marketing-mix modelling	231
Forecasting and demand measurement	232
The measures of market demand	232
A vocabulary for demand measurement	233
Estimating current demand	236
Estimating future demand	238
Chapter 7	
 Analysing consumer markets	244
The study of consumer behaviour	246
Culture	246
Social groups	249
The individual consumer	253
The interaction between dimensions	257
Key psychological processes	259
Motivation: Freud, Maslow, Herzberg	259
Perception	261
Learning	262
Memory	263
Perspectives on consumer behaviour	265
The behaviourist perspective	265
The information-processing perspective	265
The emotional perspective	266
The cultural perspective	268
A multiperspective approach	269
The buying decision process: the five-stage model	270
Problem recognition	270
Information search	271
Evaluation of alternatives	273
Purchase decision	275
Post-purchase behaviour	277
Other theories of consumer decision making	279
Level of consumer involvement	279
Behavioural decision theory and behavioural economics	282
Decision Heuristics	284
Framing	284
Mental accounting	284
Profiling consumer product buying and usage behaviour	285
Chapter 8	
 Analysing business markets	292
What is organisational buying?	294
The business market versus the consumer market	294
Buying situations	297
Systems buying and selling	300
Participants in the business buying process	301
The buying centre	301
Buying centre influences	302
Targeting firms and buying centres	302
The purchasing/procurement process	303
Stages in the buying process	305
Problem recognition	305
General need description and product specification	305

	Supplier search	306
	Proposal solicitation	308
	Supplier selection	309
	Order-routine specification	311
	Performance review	313
	Managing business-to-business relationships	313
	<i>The need for managing business-to-business relationships</i>	313
	The role of uncertainty in business relationships	314
	Transaction cost economics	315
	Network theory	316
	Vertical coordination	318
	Institutional and government markets	321
Chapter 9	Dealing with competition	330
	Competitive forces	332
	Identifying competitors	333
	Analysing competitors	336
	Strategies	336
	Objectives	336
	Strengths and weaknesses	337
	Selecting competitors	339
	Selecting customers	339
	Competitive strategies for market leaders	341
	Expanding the total market	343
	Protecting market share	345
	Expanding market share	349
	Other competitive strategies	350
	Market-challenger strategies	350
	Market-follower strategies	353
	Market-nicher strategies	354
	Balancing customer and competitor orientations	357
	Competitor-centred companies	358
	Customer-centred companies	358
	Competing in an economic downturn	359
	Explore the upside of increasing investment	359
	Get closer to customers	359
	Review budget allocations	359
	Put forth the most compelling value proposition	360
	Fine-tune brand and product offerings	360
PART 3	CONNECTING WITH CUSTOMERS	365
	Video documentary for Part 3	365
Chapter 10	Seeking and developing target marketing differentiation strategies	366
	Levels of market segmentation	368
	Segment marketing	368
	Niche marketing	369
	Local marketing	369
	Individual marketing	372
	Bases for segmenting consumer markets	375
	Geographic segmentation	375

Demographic segmentation	376
Psychographic segmentation	383
Behavioural segmentation	385
Bases for segmenting business markets	389
Market targeting	390
Effective segmentation criteria	391
Evaluating and selecting the market segments	391
Additional considerations	393
Creating differentiation and positioning strategies	395
Positioning	396
Establishing category membership	400
Choosing POPs and PODs	401
Creating POPs and PODs	403
Perceptual or positioning mapping	404
What can positioning analysis do for a company's business?	405
Positioning maps	405
Developing a positioning strategy	406
Repositioning	406
Developing and communicating a differentiation strategy	407
Cost leadership	407
Distinctive superior quality	408
Cost leadership and differentiation	408
Differentiation strategies	408
The purpose of positioning	410

Chapter 11	Creating customer value, satisfaction and loyalty	416
	Building customer value	418
	Customer-perceived value	421
	Building customer satisfaction	426
	Customers want loyalty, not perfection	426
	Total customer satisfaction	428
	Monitoring satisfaction	429
	Customer satisfaction	429
	Market offering (product and service) quality	432
	Maximising customer lifetime value	433
	Customer profitability	434
	Customer lifetime value – conceptual dream or real-time activity?	435
	Cultivating customer relationships	436
	Customer relationship management	437
	Attracting and retaining customers	439
	Building customer loyalty	442
	Improving loyalty	442
	Seeking and retaining customers	444
	Developing loyalty programmes	444
	Recapturing customers	449
	The experience economy	449
	The value experience	449
	The empowered customer	452
	Interactive marketing	453
	Complexity of markets	454
	Emotional turn	455

PART 4	BUILDING STRONG BRANDS	463
	Video documentary for Part 4	463
Chapter 12	Creating and managing brands and brand equity	464
	Understanding branding	467
	What is a brand?	467
	The roles of brands	468
	Managing brands: consumers and channels	472
	Strategic brand management	473
	Creating and managing brand identities: names, logos, slogans and images	476
	Managing individual or house brands	482
	Managing brand extensions	483
	Managing brand portfolios	488
	Brand reinforcing and revitalisation	489
	Growing, sustaining and managing brand equity	492
	Managing service brands	500
	Choosing brand elements for services	501
	Aspects of service brand management	502
Chapter 13	Digital and global brand management strategies	510
	What is a digital brand?	512
	Digital branding as a core management requirement	512
	Understanding the new consumer decision journey	516
	Mining the information from digital technology	518
	Understanding the digital brand experience	518
	Customer-managed brands	520
	Branding and social networking	521
	Linking social networking and the consumer decision journey	523
	Digital brand communities	525
	Online brand communities member characteristics	526
	Digital branding, virtual worlds and gaming	528
	Managing global brands	529
	Factors leading to increased global branding	531
	Managing iconic global brands	533
	Operating a global brand strategy	534
	Branding in developing economies	541
	Celebrity branding	544
	How to use celebrities successfully	545
	Countries and places as brands	547
PART 5	SHAPING THE MARKET OFFERING	555
	Video documentary for Part 5	555
Chapter 14	Designing, developing and managing market offerings	556
	Product life-cycle marketing strategies	558
	Product life cycles	558
	Style, fashion and fad life cycles	559
	Marketing strategies: the introduction stage and the pioneer advantage	560

Marketing strategies: the growth stage	564
Marketing strategies: the maturity stage	566
Marketing strategies: the decline stage	569
Evidence on the product life cycle concept	570
Critique of the product life cycle concept	571
Market evolution	572
Emergence	573
Growth	573
Maturity	573
Decline	574
Product characteristics and classifications	574
Product levels: the customer-perceived value hierarchy	575
Product classifications	577
Differentiation	579
Product (market offering) differentiation	579
Design	583
Service differentiation	583
Product and brand relationships	585
The product hierarchy	585
Product systems and mixes	585
Product-line analysis	586
Product-line length	588
Product-mix pricing	593
Co-branding and ingredient branding	594
Packaging, labelling, warranties and guarantees	596
Packaging	596
Labelling	601
Warranties and guarantees	602

Chapter 15 Introducing new market offerings 608

New market offering options	610
Make or buy?	610
Types of new product	610
Challenges in new product development	611
The innovation imperative	611
New product success	614
New product failure	614
Organisational arrangements	616
Budgeting for new product development	618
Organising new product development	618
Managing the development process I: ideas	620
Process stages	620
Idea generation	620
Idea screening	627
Managing the development process II: concept to strategy	629
Concept development and testing	629
Marketing strategy development	632
Business analysis	633
Managing the development process III: development to commercialisation	635
Product and market development	635

	Market testing	636
	Commercialisation and new product launch	639
	The consumer adoption process	642
	Stages in the adoption process	642
	Factors influencing the adoption process	642
Chapter 16	Developing and managing pricing strategies	648
	Understanding pricing	650
	A changing pricing environment	650
	How companies price	652
	Consumer psychology and pricing	654
	Setting the price	657
	Step 1: selecting the pricing objective	657
	Step 2: determining demand	660
	Step 3: estimating costs	662
	Step 4: analysing competitors' costs, prices and offers	665
	Step 5: selecting a pricing method	665
	Step 6: selecting the final price	672
	Adapting the price	674
	Geographical pricing (cash, countertrade, barter)	674
	Price discounts and allowances	675
	Promotional pricing	676
	Differentiated pricing	676
	Initiating and responding to price changes	678
	Initiating price cuts	678
	Initiating price increases	678
	Responding to competitors' price changes	680
PART 6	DELIVERING VALUE	687
	Video documentary for Part 6	687
Chapter 17	Designing and managing integrated marketing channels and global value networks	688
	Marketing channels and value networks	690
	The importance of channels	690
	Multichannel distribution systems	691
	Value networks	693
	The role of marketing channels	698
	Channel functions and flows	698
	Channel levels	700
	Service sector channels	701
	Channel-design decisions	704
	Analysing customer needs and wants	704
	Establishing objectives and constraints	705
	Identifying major channel alternatives	706
	Evaluating major channel alternatives	708
	Channel-management decisions	710
	Selecting channel members	710
	Training and motivating channel members	710
	Evaluating channel members	712

Modifying channel design and arrangements	712
Channel modification decisions	714
Global channel considerations	714
Channel integration and systems	716
Vertical marketing systems	716
Integrating multichannel marketing systems	718
Multichannel and channel multiplicity	719
Conflict, cooperation and competition	721
Types of conflict and competition	722
Causes of channel conflict	723
Managing channel conflict	723
Dilution and cannibalisation	724
Legal and ethical issues in channel relations	724
Online channel marketing practices	725
Pure-click companies	725
Brick-and-click companies	727
M-commerce marketing practices	728

Chapter 18 Managing process, people and physical evidence at the consumer interface 736

Process design and management	738
A service process blueprint	741
Creating an atmosphere	742
Managing flexibility within the service design	744
Managing variability	745
The service process and customer satisfaction	746
Managing efficiency within the service process	748
Managing people at the customer interface	751
Training service personnel	752
Hiring service personnel	754
Service personnel failure and recovery	755
Customer participation	755
Co-creation of value	755
Level of engagement	756
Training customers	757
Managing customer-to-customer interactions	759
Managing the physical evidence and experience environment	759
Senses management	761
Managing digital technology at the customer interface	764
Managing the internet at the customer interface	765
Managing vending machines	766
RFID at the customer interface	767

PART 7 COMMUNICATING VALUE 773

Video documentary for Part 7 773

Chapter 19 Designing and managing marketing communications 774

The role of marketing communications	776
The changing marketing communication environment	777
Marketing communications, brand equity and sales	777
The communications process models	780

Developing effective communications	782
Identify the target audience	782
Determine the communications objectives	783
Design the communications	783
Select the communications channels	789
Word of mouth	790
Establishing the total marketing communications budget	793
Deciding on the marketing communications mix	795
Characteristics of the marketing communications mix	795
Factors in setting the marketing communications mix	798
Measuring marketing communication results	800
Managing the integrated marketing communications process	801
Coordinating media	801
Implementing IMC	802
Quo vadis?	803

Chapter 20	Managing mass and personal communications	808
	Developing and managing an advertising programme	810
	Setting objectives	810
	Deciding on the advertising budget and developing the advertising campaign	811
	Managing media matters	816
	Evaluating advertising effectiveness	823
	Sales promotion	824
	Setting objectives	825
	Advertising versus sales promotion	825
	Major decision	827
	Events, experiences, public and press relations	829
	Setting objectives	829
	Major sponsorship experiences	831
	Creating experiences	832
	Major decisions in marketing and public relations	834
	Marketing public relations	835
	Major decisions in marketing press relations	836
	Direct marketing	839
	Setting objectives	839
	The benefits of direct marketing	839
	Overview of the direct marketing mix	840
	Catalogue marketing	841
	Telemarketing	842
	Other media for direct response marketing	842
	Public and ethical issues in direct marketing	842
	Interactive marketing	843
	Placing advertisements and promotions online	844
	Developing and managing the sales force	846
	Setting objectives and strategy	846
	Sales force management issues	848
	Key principles of personal selling	851
	The six steps of selling	851
	Relationship marketing (RM)	852

PART 8	MANAGING MARKETING IMPLEMENTATION AND CONTROL	859
	Video documentary for Part 8	859
Chapter 21	Implementing marketing management	860
	Trends in marketing practices	862
	Internal marketing	862
	Critique of internal marketing	863
	Organising the marketing department	865
	Relations with other departments	870
	Building a creative marketing organisation	871
	Taking the creative approach	871
	Building a creative culture	874
	Creativity – a mystical gift for some or something for all?	874
	Maintaining momentum	875
	Marketing implementation	875
	Leadership	876
	Methodology and madness – the importance of leaving room for creativity	877
	Creative marketing	877
	Socially responsible marketing	878
	Corporate social responsibility	878
	Socially responsible business models	882
	Cause-related marketing	885
	Social marketing	887
	Ethnic marketing	889
	Green marketing	889
	Evaluation and control	893
	Annual-plan control	894
	Profitability control	897
	Efficiency control	901
	Strategic control	902
	The future of marketing	906
	The marketing manager's key tasks	906
	A holistic approach to marketing management	907
	The nature of marketing	907
	Relationship activity	908
	Market research	911
	New product development	911
	Marketing communications activity	911
	Marketing morphs to greater focus on customer experience and engagement	911
	Getting started	912
Chapter 22	Managing marketing metrics	918
	The need for marketing metrics	920
	What marketing metrics should do	921
	The chain of marketing productivity	923
	Measuring the past, the present or the future	925

Measuring marketing performance and productivity	925
Counting-based metrics	926
Accounting-based metrics	926
Outcome metrics	927
Corporate social responsibility	941
Marketing dashboards	942
<i>Appendix: Digital marketing plan and exercises</i>	948
<i>Glossary</i>	964
<i>Name index</i>	983
<i>Organisation and brand index</i>	985
<i>Subject index</i>	993