

Contents

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

Preface 16

Part 1: Defining Marketing and the Marketing Process 24

1 Marketing: Creating and Capturing Customer Value 24

- What Is Marketing? 26
 - Marketing Defined 27 | The Marketing Process 27
- Understanding the Marketplace and Customer Needs 28
 - Customer Needs, Wants, and Demands 28 | Market Offerings—Products, Services, and Experiences 28 | Customer Value and Satisfaction 29 | Exchanges and Relationships 29 | Markets 29
- Designing a Customer-Driven Marketing Strategy 30
 - Selecting Customers to Serve 31 | Choosing a Value Proposition 31 | Marketing Management Orientations 31
- Preparing an Integrated Marketing Plan and Program 34
- Building Customer Relationships 34
 - Customer Relationship Management 34 | The Changing Nature of Customer Relationships 38 | Partner Relationship Management 41
- Capturing Value from Customers 41
 - Creating Customer Loyalty and Retention 42 | Growing Share of Customer 42 | Building Customer Equity 43
- The Changing Marketing Landscape 44
 - The Changing Economic Environment 44 | The Digital Age 45 | The Growth of Not-for-Profit Marketing 48 | Rapid Globalization 48 | Sustainable Marketing—The Call for More Social Responsibility 49
- So, What Is Marketing? Pulling It All Together 50
- Reviewing Objectives and Key Terms 51** | Objectives Review 51 | Key Terms 53 | **Discussion and Critical Thinking 53** | Discussion Questions 53 | Critical Thinking Exercises 53 | **Applications and Cases 54** | Marketing Technology 54 | Marketing Ethics 54 | Marketing by the Numbers 54 | Video Case: Zappos 55 | Company Case: Abou Shakra Restaurant 55

2 Company and Marketing Strategy: Partnering to Build Customer Relationships 60

- Company-Wide Strategic Planning: Defining Marketing's Role 63
 - Defining a Market-Oriented Mission 63 | Setting Company Objectives and Goals 64 | Designing the Business Portfolio 65
- Planning Marketing: Partnering to Build Customer Relationships 70
 - Partnering with Other Company Departments 71 | Partnering with Others in the Marketing System 72
- Marketing Strategy and the Marketing Mix 72**
 - Customer-Driven Marketing Strategy 73 | Developing an Integrated Marketing Mix 76
- Managing the Marketing Effort 77**
 - Marketing Analysis 77 | Marketing Planning 78 | Marketing Implementation 79 | Marketing Department Organization 80 | Marketing Control 81
- Measuring and Managing Return on Marketing Investment 81**
- Reviewing Objectives and Key Terms 61** | Objectives Review 83 | Key Terms 62 | **Discussion and Critical Thinking 62** | Discussion Questions 84 | Critical Thinking Exercises 63 | **Applications and Cases 63** | Marketing Technology 85 | Marketing Ethics 63 | Marketing by the Numbers 85 | Video Case: OXO 64 | Company Case: Trap-Ease America 86

Part 2: Understanding the Marketplace and Consumers 90

3 Analyzing the Marketing Environment 90

- The Microenvironment 93
 - The Company 93 | Suppliers 93 | Marketing Intermediaries 94 | Competitors 94 | Publics 95 | Customers 95
- The Macroenvironment 96
 - The Demographic Environment 96 | The Economic Environment 103 | The Natural Environment 104 |

The Technological Environment 106 | The Political and Social Environment 107 | The Cultural Environment 110

Responding to the Marketing Environment 113

Reviewing Objectives and Key Terms 93 | Objectives Review

115 | Key Terms 94 | **Discussion and Critical Thinking 94** |

Discussion Questions 116 | Critical Thinking Exercises 95 |

Applications and Cases 95 | Marketing Technology 117 |

Marketing Ethics 95 | Marketing by the Numbers 96 |

Video Case: Ecoist 96 | Company Case: Xerox 118

Managing Marketing Information to Gain Customer Insights 122

Marketing Information and Customer Insights 124

Assessing Marketing Information Needs 125

Developing Marketing Information 126

Internal Data 126 | Competitive Marketing Intelligence 127

Marketing Research 128

Defining the Problem and Research Objectives 129 |

Developing the Research Plan 129 | Gathering Secondary

Data 130 | Primary Data Collection 131 | Implementing the

Research Plan 140 | Interpreting and Reporting the Findings 141

Analyzing and Using Marketing Information 141

Customer Relationship Management 141 | Distributing and

Using Marketing Information 142

Other Marketing Information Considerations 144

Marketing Research in Small Businesses and Nonprofit

Organizations 145 | International Marketing Research 146 |

Public Policy and Ethics in Marketing Research 147

Reviewing Objectives and Key Terms 126 | Objectives Review

148 | Key Terms 149 | **Discussion and Critical Thinking 128** |

Discussion Questions 128 | Critical Thinking Exercises 128 |

Applications and Cases 128 | Marketing Technology 150 |

Marketing Ethics 129 | Marketing by the Numbers 129 | Video

Case: Domino's 151 | Company Case: Meredith 152

Consumer Markets and Consumer Buyer Behavior 156

Model of Consumer Behavior 158

Characteristics Affecting Consumer Behavior 159

Cultural Factors 159 | Social Factors 162 | Personal

Factors 167 | Psychological Factors 171

Types of Buying Decision Behavior 174

Complex Buying Behavior 174 | Dissonance-Reducing Buying

Behavior 175 | Habitual Buying Behavior 175 | Variety-Seeking

Buying Behavior 175

The Buyer Decision Process 176

Need Recognition 176 | Information Search 176 | Evaluation

of Alternatives 177 | Purchase Decision 177 | Postpurchase

Behavior 178

The Buyer Decision Process for New Products 178

Stages in the Adoption Process 179 | Individual Differences in

Innovativeness 179 | Influence of Product Characteristics on

Rate of Adoption 180

Reviewing Objectives and Key Terms 159 | Objectives Review

181 | Key Terms 160 | **Discussion and Critical Thinking 160** |

Discussion Questions 160 | Critical Thinking Exercises 182 |

Applications and Cases 161 | Marketing Technology 161 |

Marketing Ethics 161 | Marketing by the Numbers 183 | Video

Case: Goodwill Industries 162 | Company Case: Porsche 184

Business Markets and Business Buyer Behavior 188

Business Markets 190

Market Structure and Demand 191 | Nature of the Buying Unit 191

Business Buyer Behavior 193

Major Types of Buying Situations 193 | Participants in

the Business Buying Process 194 | Major Influences on

Business Buyers 194 | The Business Buying Process 197 |

E-Procurement: Buying on the Internet 199

Institutional and Government Markets 200

Institutional Markets 202 | Government Markets 203

Reviewing Objectives and Key Terms 183 | Objectives

Review 205 | Key Terms 184 | **Discussion and Critical Thinking**

184 | Discussion Questions 206 | Critical Thinking Exercises

185 | **Applications and Cases 185** | Marketing Technology 185 |

Marketing Ethics 207 | Marketing by the Numbers 186 | Video

Case: Eaton 186 | Company Case: Cisco Systems 208

Part 3: Designing a Customer-Driven Strategy and Mix 212

Customer-Driven Marketing Strategy: Creating Value for Target Customers 212

Market Segmentation 215

Segmenting Consumer Markets 215 | Segmenting Business

Markets 222 | Segmenting International Markets 223 |

Requirements for Effective Segmentation 224

Market Targeting 224

Evaluating Market Segments 224 | Selecting Target Market

Segments 225

Differentiation and Positioning 232

Positioning Maps 232 | Choosing a Differentiation and

Positioning Strategy 233 | Communicating and Delivering the

Chosen Position 238

Reviewing Objectives and Key Terms 217 | Objectives Review

217 | Key Terms 240 | **Discussion and Critical Thinking 218** |

Discussion Questions 218 | Critical Thinking Exercises 240 |

Applications and Cases 219 | Marketing Technology 219 |

Marketing Ethics 241 | Marketing by the Numbers 219 | Video

Case: Boston Harbor Cruises 241 | Company Case: Bentley

Motors 242

Products, Services, and Brands: Building Customer Value 246

What Is a Product? 248

Products, Services, and Experiences 249 | Levels of Product and Services 249 | Product and Service Classifications 250

Product and Service Decisions 253

Individual Product and Service Decisions 253 | Product Line Decisions 258 | Product Mix Decisions 258

Services Marketing 259

The Nature and Characteristics of a Service 260 | Marketing Strategies for Service Firms 261

Branding Strategy: Building Strong Brands 266

Brand Equity 266

Building Strong Brands 267 | Managing Brands 274

Reviewing Objectives and Key Terms 253 | Objectives Review

275 | Key Terms 254 | **Discussion and Critical Thinking 254** |

Discussion Questions 254 | Critical Thinking Exercise 276 |

Applications and Cases 255 | Marketing Technology 255 |

Marketing Ethics 255 | Marketing by the Numbers 255 | Video

Case: Life Is Good 277 | Company Case: Mavi Jeans 278

New-Product Development and Product Life-Cycle Strategies 282

New-Product Development Strategy 284

The New-Product Development Process 285

Idea Generation 285 | Idea Screening 287 | Concept Development and Testing 289 | Marketing Strategy Development 290 | Business Analysis 291 | Product Development 291 | Test Marketing 292 | Commercialization 293

Managing New-Product Development 293

Customer-Centered New-Product Development 293 | Team-Based New-Product Development 294 | Systematic New-Product Development 294 | New-Product Development in Turbulent Times 295

Product Life-Cycle Strategies 295

Introduction Stage 297 | Growth Stage 298 | Maturity Stage 298 | Decline Stage 299

Additional Product and Service Considerations 301

Product Decisions and Social Responsibility 301 | International Product and Services Marketing 303

Reviewing Objectives and Key Terms 282 | Objectives Review

282 | Key Terms 283 | **Discussion and Critical Thinking 283** |

Discussion Questions 283 | Critical Thinking Exercises 305 |

Applications and Cases 284 | Marketing Technology 284 |

Marketing Ethics 284 | Marketing by the Numbers 306 | Video

Case: Subaru 285 | Company Case: Google 307

Pricing: Understanding and Capturing Customer Value 310

What Is a Price? 312

Major Pricing Strategies 313

Customer Value-Based Pricing 313 | Cost-Based Pricing 317 | Competition-Based Pricing 321

Other Internal and External Considerations Affecting Price Decisions 321

Overall Marketing Strategy, Objectives, and Mix 321 | Organizational Considerations 324 | The Market and Demand 324 | The Economy 327 | Other External Factors 327

Reviewing Objectives and Key Terms 306 | Objectives

Review 328 | Key Terms 307 | **Discussion and Critical**

Thinking 307 | Discussion Questions 307 | Critical Thinking

Exercises 329 | **Applications and Cases 308** | Marketing

Technology 308 | Marketing Ethics 308 | Marketing by the

Numbers 330 | Video Case: Smashburger 309 | Company Case:

Cath Kidston 331

Pricing Strategies: Additional Considerations 334

New-Product Pricing Strategies 336

Market-Skimming Pricing 336 | Market-Penetration Pricing 337

Product Mix Pricing Strategies 337

Product Line Pricing 338 | Optional Product Pricing 338 | Captive Product Pricing 338 | By-Product Pricing 339 | Product Bundle Pricing 339

Price Adjustment Strategies 339

Discount and Allowance Pricing 340 | Segmented Pricing 340 | Psychological Pricing 341 | Promotional Pricing 343 | Geographical Pricing 344 | Dynamic and Internet Pricing 345 | International Pricing 346

Price Changes 347

Initiating Price Changes 347 | Responding to Price Changes 350

Public Policy and Pricing 351

Pricing within Channel Levels 352 | Pricing across Channel Levels 352

Reviewing Objectives and Key Terms 331 | Objectives

Review 353 | Key Terms 332 | **Discussion and Critical**

Thinking 333 | Discussion Questions 333 | Critical Thinking

Exercises 333 | **Applications and Cases 333** | Marketing

Technology 355 | Marketing Ethics 334 | Marketing by the

Numbers 334 | Video Case: Hammerpress 356 | Company Case:

Amazon vs. Walmart 357

Marketing Channels: Delivering Customer Value 360

- Supply Chains and the Value Delivery Network 362
- The Nature and Importance of Marketing Channels 363
 - How Channel Members Add Value 364 | Number of Channel Levels 365
- Channel Behavior and Organization 366
 - Channel Behavior 366 | Vertical Marketing Systems 367 | Horizontal Marketing Systems 369 | Multichannel Distribution Systems 370 | Changing Channel Organization 370
- Channel Design Decisions 371
 - Analyzing Consumer Needs 372 | Setting Channel Objectives 372 | Identifying Major Alternatives 373 | Evaluating the Major Alternatives 374 | Designing International Distribution Channels 374
- Channel Management Decisions 375
 - Selecting Channel Members 375 | Managing and Motivating Channel Members 376 | Evaluating Channel Members 376
- Public Policy and Distribution Decisions 376
- Marketing Logistics and Supply Chain Management 379
 - Nature and Importance of Marketing Logistics 379 | Goals of the Logistics System 380 | Major Logistics Functions 381 | Integrated Logistics Management 383
- Reviewing Objectives and Key Terms 365** | Objectives Review 387 | Key Terms 366 | **Discussion and Critical Thinking 367** | Discussion Questions 367 | Critical Thinking Exercises 367 | **Applications and Cases 367** | Marketing Technology 389 | Marketing Ethics 368 | Marketing by the Numbers 368 | Video Case: Gaviña Gourmet Coffee 368 | Company Case: Pandora 390

Retailing and Wholesaling 394

- Retailing 374
 - Types of Retailers 397 | Retailer Marketing Decisions 402 | Retailing Trends and Developments 408
- Wholesaling 414
 - Types of Wholesalers 415 | Wholesaler Marketing Decisions 415 | Trends in Wholesaling 418
- Reviewing Objectives and Key Terms 397** | Objectives Review 419 | Key Terms 398 | **Discussion and Critical Thinking 398** | Discussion Questions 420 | Critical Thinking Exercises 399 | **Applications and Cases 399** | Marketing Technology 399 | Marketing Ethics 421 | Marketing by the Numbers 400 | Video Case: Home Shopping Network 400 | Company Case: Leader Price 422

Communicating Customer Value: Integrated Marketing Communications Strategy 426

- The Promotion Mix 428
- Integrated Marketing Communications 429

- The New Marketing Communications Model 429 | The Need for *Integrated* Marketing Communications 431
- A View of the Communication Process 434
- Steps in Developing Effective Marketing Communication 435
 - Identifying the Target Audience 436 | Determining the Communication Objectives 436 | Designing a Message 437 | Choosing Media 438 | Selecting the Message Source 439 | Collecting Feedback 440
- Setting the Total Promotion Budget and Mix 440
 - Setting the Total Promotion Budget 440 | Shaping the Overall Promotion Mix 443 | Integrating the Promotion Mix 445
- Socially Responsible Marketing Communication 446
 - Advertising and Sales Promotion 446 | Personal Selling 446
- Reviewing Objectives and Key Terms 425** | Objectives Review 447 | Key Terms 426 | **Discussion and Critical Thinking 426** | Discussion Questions 448 | Critical Thinking Exercises 427 | **Applications and Cases 427** | Marketing Technology 427 | Marketing Ethics 449 | Marketing by the Numbers 428 | Video Case: OXO 428 | Company Case: Red Bull 450

Advertising and Public Relations 454

- Advertising 456
 - Setting Advertising Objectives 457 | Setting the Advertising Budget 459 | Developing Advertising Strategy 459 | Evaluating Advertising Effectiveness and the Return on Advertising Investment 469 | Other Advertising Considerations 470
- Public Relations 472
 - The Role and Impact of PR 472 | Major Public Relations Tools 473
- Reviewing Objectives and Key Terms 453** | Objectives Review 475 | Key Terms 454 | **Discussion and Critical Thinking 454** | Discussion Questions 476 | Critical Thinking Exercise 455 | **Applications and Cases 455** | Marketing Technology 455 | Marketing Ethics 477 | Marketing by the Numbers 456 | Video Case: E*trade 456 | Company Case: The Super Bowl 478

Personal Selling and Sales Promotion 482

- Personal Selling 484
 - The Nature of Personal Selling 484 | The Role of the Sales Force 485
- Managing the Sales Force 486
 - Designing the Sales Force Strategy and Structure 487 | Recruiting and Selecting Salespeople 490 | Training Salespeople 491 | Compensating Salespeople 492 | Supervising and Motivating Salespeople 492 | Evaluating Salespeople and Sales Force Performance 496
- The Personal Selling Process 497
 - Steps in the Selling Process 497 | Personal Selling and Managing Customer Relationships 499

Sales Promotion 501

The Rapid Growth of Sales Promotion 502 | Sales Promotion Objectives 502 | Major Sales Promotion Tools 503 | Developing the Sales Promotion Program 506

Reviewing Objectives and Key Terms 485 | Objectives Review 507 | Key Terms 486 | **Discussion and Critical Thinking 486** | Discussion Questions 486 | Critical Thinking Exercise 508 | **Applications and Cases 487** | Marketing Technology 487 | Marketing Ethics 487 | Marketing by the Numbers 509 | Video Case: MedTronic 488 | Company Case: Salesforce.com 510

Direct and Online Marketing: Building Direct Customer Relationships 514

The New Direct Marketing Model 516

Growth and Benefits of Direct Marketing 517

Benefits to Buyers 517 | Benefits to Sellers 518

Customer Databases and Direct Marketing 518

Forms of Direct Marketing 521

Direct-Mail Marketing 521 | Catalog Marketing 522 | Telemarketing 523 | Direct-Response Television Marketing 523 | Kiosk Marketing 524

Online Marketing 525

Marketing and the Internet 525 | Online Marketing Domains 526 | Setting Up an Online Marketing Presence 528

Public Policy Issues in Direct Marketing 536

Irritation, Unfairness, Deception, and Fraud 536 | Consumer Privacy 537 | A Need for Action 537

Reviewing Objectives and Key Terms 517 | Objectives Review 539 | Key Terms 518 | **Discussion and Critical Thinking 518** | Discussion Questions 518 | Critical Thinking Exercises 540 | **Applications and Cases 519** | Marketing Technology 519 | Marketing Ethics 519 | Marketing by the Numbers 541 | Video Case: Home Shopping Network 520 | Company Case: EBay 542

Part 4: Extending Marketing 546

Creating Competitive Advantage 546

Competitor Analysis 548

Identifying Competitors 549 | Assessing Competitors 551 | Selecting Competitors to Attack and Avoid 553 | Designing a Competitive Intelligence System 555

Competitive Strategies 555

Approaches to Marketing Strategy 555 | Basic Competitive Strategies 557 | Competitive Positions 558 | Market Leader Strategies 560 | Market Challenger Strategies 563 | Market Follower Strategies 564 | Market Nicher Strategies 564

Balancing Customer and Competitor Orientations 565

Reviewing Objectives and Key Terms 544 | Objectives Review 566 | Key Terms 545 | **Discussion and Critical Thinking 545** | Discussing the Concepts 545 | Critical Thinking Exercises 567 | **Applications**

and Cases 546 | Marketing Technology 546 | Marketing Ethics 546 | Marketing by the Numbers 546 | Video Case: Umpqua Bank 568 | Company Case: Ford 569

The Global Marketplace 572

Global Marketing Today 574

Looking at the Global Marketing Environment 576

The International Trade System 576 | Economic Environment 578 | Political-Legal Environment 580 | Cultural Environment 581

Deciding Whether to Go Global 583

Deciding Which Markets to Enter 584

Deciding How to Enter the Market 585

Exporting 585 | Joint Venturing 586 | Direct Investment 587

Deciding on the Global Marketing Program 588

Product 590 | Promotion 592 | Price 593 | Distribution Channels 593

Deciding on the Global Marketing Organization 594

Reviewing Objectives and Key Terms 573 | Objectives Review 595 | Key Terms 574 | **Discussion and Critical Thinking 574** | Discussion Questions 596 | Critical Thinking Exercises 575 | **Applications and Cases 575** | Marketing Technology 575 | Marketing Ethics 575 | Marketing by the Numbers 597 | Video Case: The U.S. Film Industry 576 | Company Case: Buick 598

Sustainable Marketing: Social Responsibility and Ethics 602

Sustainable Marketing 604

Social Criticisms of Marketing 606

Marketing's Impact on Individual Consumers 606 | Marketing's Impact on Society as a Whole 610 | Marketing's Impact on Other Businesses 612

Consumer Actions to Promote Sustainable Marketing 613

Consumerism 613 | Environmentalism 614 | Public Actions to Regulate Marketing 618

Business Actions Toward Sustainable Marketing 618

Sustainable Marketing Principles 619 | Marketing Ethics 623 | The Sustainable Company 625

Reviewing Objectives and Key Terms 604 | Objectives Review 626 | Key Terms 605 | **Discussion and Critical Thinking 605** | Discussion Questions 605 | Critical Thinking Exercises 605 | **Applications and Cases 605** | Marketing Technology 627 | Marketing Ethics 606 | Marketing by the Numbers 606 | Video Case: Life Is Good 606 | Company Case: International Paper 628

Appendix 1: Marketing Plan 633

Appendix 2: Marketing by the Numbers 643

Appendix 3: Marketing Careers 661

Glossary 673

Index 683