

Contents

Preface 17

Acknowledgments 21

PART ONE INTRODUCTION 24

Chapter 1 Introduction to Global Marketing 24

Case 1-1 The Global Marketplace Is Also Local 24

1-1 Introduction and Overview 25

1-2 Principles of Marketing: A Review 27

Competitive Advantage, Globalization, and Global Industries 28

1-3 Global Marketing: What it is and What it isn't 31

1-4 The Importance of Global Marketing 38

1-5 Management Orientations 39

Ethnocentric Orientation 39

Polycentric Orientation 40

Regiocentric Orientation 40

Geocentric Orientation 40

1-6 Forces Affecting Global Integration and Global Marketing 43

Driving Forces 43

MULTILATERAL TRADE AGREEMENTS 43

CONVERGING MARKET NEEDS AND WANTS AND THE INFORMATION REVOLUTION 43

TRANSPORTATION AND COMMUNICATION IMPROVEMENTS 44

PRODUCT DEVELOPMENT COSTS 44

QUALITY 45

WORLD ECONOMIC TRENDS 45

LEVERAGE 46

Experience Transfers 46

Scale Economies 46

RESOURCE UTILIZATION 47

GLOBAL STRATEGY 47

INNOVATION AND ENTREPRENEURSHIP 47

Restraining Forces 48

MANAGEMENT MYOPIA AND ORGANIZATIONAL CULTURE 48

NATIONAL CONTROLS 48

OPPOSITION TO GLOBALIZATION 48

1-7 Outline of This Book 49

Summary 50

Discussion Questions 51

Case 1-1 The Global Marketplace (continued) 52

Case 1-2 McDonald's Expands Globally While Adjusting Its Local Recipe 53

Case 1-3 Apple versus Samsung: The Battle for Smartphone Supremacy Heats Up 56

PART TWO THE GLOBAL MARKETING ENVIRONMENT 62

Chapter 2 The Global Economic Environment 62

Case 2-1 India's Economy at the Crossroads: Can Prime Minister Narendra Modi Deliver *Acche Din?* 62

2-1 The World Economy—Overview of Major Changes 63

2-2 Economic Systems 65

	<i>Market Capitalism</i>	66
	Centrally Planned Socialism	66
	Centrally Planned Capitalism and Market Socialism	67
	2-3 Stages of Market Development	70
	Low-Income Countries	71
	Lower-Middle-Income Countries	72
	Upper-Middle-Income Countries	73
	Marketing Opportunities in LDCs and Developing Countries	76
	High-Income Countries	79
	Marketing Implications of the Stages of Development	80
	2-4 Balance of Payments	81
	2-5 Trade in Merchandise and Services	83
	Overview of International Finance	84
	Economic Exposure	86
	Managing Exchange Rate Exposure	86
	<i>Summary</i>	87
	<i>Discussion Questions</i>	88
Case 2-1	India's Economy at the Crossroads: Can Prime Minister Narendra Modi Deliver <i>Acche Din?</i> (continued)	89
Case 2-2	A Day in the Life of a Contracts Analyst at Cargill	90
Chapter 3	The Global Trade Environment	94
Case 3-1	Breaking Up Is Hard to Do: Britons Contemplate "Brexit"	94
	3-1 The World Trade Organization and GATT	95
	3-2 Preferential Trade Agreements	96
	Free Trade Area	97
	Customs Union	98
	Common Market	98
	Economic Union	98
	3-3 North America	99
	3-4 Latin America: SICA, Andean Community, Mercosur, and CARICOM	102
	Central American Integration System	102
	Andean Community	104
	Common Market of the South (Mercosur)	106
	Caribbean Community and Common Market (CARICOM)	107
	3-5 Asia-Pacific: The Association of Southeast Asian Nations	109
	Marketing Issues in the Asia-Pacific Region	110
	3-6 Western, Central, and Eastern Europe	111
	The European Union	111
	Marketing Issues in the EU	115
	Central and Eastern Europe	116
	3-7 The Middle East	116
	Cooperation Council for the Arab States of the Gulf	117
	Marketing Issues in the Middle East	118
	3-8 Africa	119
	Economic Community of West African States	119
	East African Community	119
	Southern African Development Community	120
	Marketing Issues in Africa	120
	<i>Summary</i>	121
	<i>Discussion Questions</i>	121
Case 3-1	Breaking Up Is Hard to Do: Britons Contemplate "Brexit" (continued)	122
Case 3-2	Can Global Trade Talks Survive in an Era of Populism and Protectionism?	124

Chapter 4	Social and Cultural Environments	128
Case 4-1	Cotton, Clothing Consumption, Culture: From Small Beginnings to a Global Cultural System	128
	4-1 Society, Culture, and Global Consumer Culture	129
	Attitudes, Beliefs, and Values	130
	Religion	131
	Aesthetics	132
	Dietary Preferences	133
	Language and Communication	134
	Marketing's Impact on Culture	139
	4-2 High- and Low-Context Cultures	140
	4-3 Hofstede's Cultural Typology	141
	4-4 The Self-Reference Criterion and Perception	143
	4-5 Diffusion Theory	146
	The Adoption Process	146
	Characteristics of Innovations	146
	Adopter Categories	147
	Diffusion of Innovations in Pacific Rim Countries	148
	4-6 Marketing Implications of Social and Cultural Environments	148
	Summary	150
	Discussion Questions	151
Case 4-1	Cotton, Clothing Consumption, Culture: From Small Beginnings to a Global Cultural System (<i>continued</i>)	151
Case 4-2	Dubai's Evolution from a Fishing Village to the Host of Expo 2020	154
Chapter 5	The Political, Legal, and Regulatory Environments	160
Case 5-1	Travis Kalanick and Uber	160
	5-1 The Political Environment	161
	Nation-States and Sovereignty	162
	Political Risk	164
	Taxes	165
	Seizure of Assets	167
	5-2 International Law	167
	Common Law versus Civil Law	169
	Islamic Law	170
	5-3 Sidestepping Legal Problems: Important Business Issues	170
	Jurisdiction	171
	Intellectual Property: Patents, Trademarks, and Copyrights	171
	Antitrust	177
	Licensing and Trade Secrets	181
	Bribery and Corruption: Legal and Ethical Issues	182
	5-4 Conflict Resolution, Dispute Settlement, and Litigation	184
	Alternatives to Litigation for Dispute Settlement	185
	5-5 The Regulatory Environment	186
	Regional Economic Organizations: The EU Example	187
	Summary	189
	Discussion Questions	189
Case 5-1	Travis Kalanick and Uber (<i>continued</i>)	190
Case 5-2	Putin's Russia versus the West: Cold War 2.0?	192

PART THREE APPROACHING GLOBAL MARKETS 196

Chapter 6	Global Information Systems and Market Research	196
Case 6-1	Nestlé Middle East's Investment in Market Research	196

	6-1 Information Technology, Management Information Systems, and Big Data for Global Marketing	198
	6-2 Sources of Market Information	203
	6-3 Formal Market Research	205
	Step 1: Information Requirements	205
	Step 2: Problem Definition	206
	Step 3: Choosing the Unit of Analysis	207
	Step 4: Examining Data Availability	207
	Step 5: Assessing the Value of Research	209
	Step 6: Research Design	209
	ISSUES IN DATA COLLECTION	210
	RESEARCH METHODOLOGIES	211
	SCALE DEVELOPMENT	216
	SAMPLING	216
	Step 7: Data Analysis	216
	COMPARATIVE ANALYSIS AND MARKET ESTIMATION BY ANALOGY	220
	Step 8: Interpretation and Presentation	221
	6-4 Headquarters' Control of Market Research	222
	6-5 The Marketing Information System as a Strategic Asset	223
	<i>Summary</i>	224
	<i>Discussion Questions</i>	224
Case 6-1	Nestlé Middle East's Investment in Market Research (<i>continued</i>)	225
Case 6-2	A Day in the Life of a Business Systems and Analytics Manager	227
Chapter 7	Segmentation, Targeting, and Positioning	232
Case 7-1	Segmenting the Chinese Luxury Goods Market	232
	7-1 Global Market Segmentation	233
	Contrasting Views of Global Segmentation	234
	Demographic Segmentation	235
	SEGMENTING GLOBAL MARKETS BY INCOME AND POPULATION	236
	AGE SEGMENTATION	240
	GENDER SEGMENTATION	241
	Psychographic Segmentation	241
	Behavior Segmentation	244
	Benefit Segmentation	244
	Ethnic Segmentation	245
	7-2 Assessing Market Potential and Choosing Target Markets or Segments	246
	Current Segment Size and Growth Potential	246
	Potential Competition	248
	Feasibility and Compatibility	249
	A Framework for Selecting Target Markets	250
	7-3 Product–Market Decisions	251
	7-4 Targeting and Target Market Strategy Options	253
	Standardized Global Marketing	253
	Concentrated Global Marketing	254
	Differentiated Global Marketing	255
	7-5 Positioning	256
	Attribute or Benefit	256
	Quality and Price	256
	Use or User	257
	Competition	257
	Global, Foreign, and Local Consumer Culture Positioning	257
	<i>Summary</i>	260
	<i>Discussion Questions</i>	260

- Case 7-1 **Segmenting the Chinese Luxury Goods Market** (*continued*) 261
 Case 7-2 **The “Bubbling” Tea Market** 262

Chapter 8 Importing, Exporting, and Sourcing 266

- Case 8-1 **East-Asian Countries: Export-Led Growth for Economic Success** 266
- 8-1 **Export Selling and Export Marketing: A Comparison** 267
 - 8-2 **Organizational Export Activities** 269
 - 8-3 **National Policies Governing Exports and Imports** 270
 - Government Programs That Support Exports 270
 - Governmental Actions to Discourage Imports and Block Market Access 272
 - 8-4 **Tariff Systems** 277
 - Customs Duties 279
 - Other Duties and Import Charges 279
 - 8-5 **Key Export Participants** 280
 - 8-6 **Organizing for Exporting in the Manufacturer’s Country** 281
 - 8-7 **Organizing for Exporting in the Market Country** 282
 - 8-8 **Trade Financing and Methods of Payment** 282
 - Letters of Credit 283
 - Documentary Collections (Sight or Time Drafts) 284
 - Navigating the Real World: A Brief Case Study 284
 - Navigating the Real World: Another Brief Case Study 285
 - Additional Export and Import Issues 285
 - 8-9 **Sourcing** 286
 - Management Vision 287
 - Factor Costs and Conditions 288
 - Customer Needs 289
 - Logistics 289
 - Country Infrastructure 289
 - Political Factors 290
 - Foreign Exchange Rates 290
- Summary* 290
Discussion Questions 291
- Case 8-1 **The Hong Kong Trade and Investment Hub** (*continued*) 291
 Case 8-2 **Turkish Cars: The Big Picture** 292

Chapter 9 Global Market-Entry Strategies: Licensing, Investment, and Strategic Alliances 296

- Case 9-1 **AB InBev and SABMiller: A Match Made in (Beer) Heaven?** 296
- 9-1 **Licensing** 298
 - Special Licensing Arrangements 300
 - 9-2 **Investment** 301
 - Joint Ventures 303
 - Investment via Equity Stake or Full Ownership 304
 - 9-3 **Global Strategic Partnerships** 308
 - The Nature of Global Strategic Partnerships 308
 - Success Factors 311
 - Alliances with Asian Competitors 311
 - CFM International, GE, and Snecma: A Success Story 312
 - Boeing and Japan: A Controversy 312
 - 9-4 **International Partnerships in Developing Countries** 313
 - 9-5 **Cooperative Strategies in Asia** 314
 - Cooperative Strategies in Japan: *Keiretsu* 314
 - HOW *KEIRETSU* AFFECT AMERICAN BUSINESS: TWO EXAMPLES 315

	Cooperative Strategies in South Korea: <i>Chaebol</i>	316
	9-6 Twenty-First-Century Cooperative Strategies	317
	9-7 Market Expansion Strategies	318
	<i>Summary</i>	318
	<i>Discussion Questions</i>	319
Case 9-1	AB InBev and SABMiller: A Match Made in (Beer) Heaven? <i>(continued)</i>	319
Case 9-2	Jaguar's Passage to India	321

PART FOUR THE GLOBAL MARKETING MIX 324

Chapter 10	Brand and Product Decisions in Global Marketing	324
Case 10-1	Alphabet	324
	10-1 Basic Product Concepts	325
	Product Types	326
	Product Warranties	326
	Packaging	326
	Labeling	327
	Aesthetics	328
	10-2 Basic Branding Concepts	328
	Local Products and Brands	329
	International Products and Brands	330
	Global Products and Brands	330
	Global Brand Development	333
	10-3 A Needs-Based Approach to Product Planning	337
	10-4 "Country of Origin" as a Brand Element	340
	10-5 Extend, Adapt, Create: Strategic Alternatives in Global Marketing	342
	Strategy 1: Product-Communication Extension (Dual Extension)	343
	Strategy 2: Product Extension-Communication Adaptation	344
	Strategy 3: Product Adaptation-Communication Extension	345
	Strategy 4: Product-Communication Adaptation (Dual Adaptation)	346
	Strategy 5: Innovation	347
	How to Choose a Strategy	347
	10-6 New Products in Global Marketing	348
	Identifying New-Product Ideas	348
	New-Product Development	349
	The International New-Product Department	351
	Testing New Products	351
	<i>Summary</i>	352
	<i>Discussion Questions</i>	352
Case 10-1	Google <i>(continued)</i>	353
Chapter 11	Pricing Decisions	358
Case 11-1	Global Automakers Target Low-Income Consumers	358
	11-1 Basic Pricing Concepts	359
	11-2 Global Pricing Objectives and Strategies	360
	Market Skimming and Financial Objectives	360
	Penetration Pricing and Nonfinancial Objectives	362
	Companion Products: Captive ("Razors and Blades") Pricing	362
	Target Costing	363
	Calculating Prices: Cost-Plus Pricing and Export Price Escalation	364
	11-3 Incoterms	365
	11-4 Environmental Influences on Pricing Decisions	369

	Currency Fluctuations	369
	Inflationary Environment	372
	Government Controls, Subsidies, and Regulations	373
	Competitive Behavior	374
	Using Sourcing as a Strategic Pricing Tool	375
	11-5 Global Pricing: Three Policy Alternatives	375
	Extension or Ethnocentric Pricing	375
	Adaptation or Polycentric Pricing	376
	Geocentric Pricing	376
	11-6 Gray Market Goods	377
	11-7 Dumping	378
	11-8 Price Fixing	379
	11-9 Transfer Pricing	380
	Tax Regulations and Transfer Prices	380
	Sales of Tangible and Intangible Property	381
	11-10 Countertrade	382
	Barter	382
	Counterpurchase	383
	Offset	383
	Compensation Trading	383
	Switch Trading	384
	<i>Summary</i>	384
	<i>Discussion Questions</i>	385
Case 11-1	Global Automakers Target Low-Income Consumers <i>(continued)</i>	385
Case 11-2	Global Consumer-Products Companies Target Low-Income Consumers	386
Case 11-3	LVMH and Luxury Goods Marketing	388
Chapter 12	Global Marketing Channels and Physical Distribution	392
Case 12-1	Welcome to the World of Fast Fashion	392
	12-1 Distribution Channels: Objectives, Terminology, and Structure	393
	Consumer Products and Services	394
	Industrial Products	398
	12-2 Establishing Channels and Working With Channel Intermediaries	399
	12-3 Global Retailing	402
	Types of Retail Operations	403
	Trends in Global Retailing	407
	Global Retailing Market Expansion Strategies	410
	12-4 Physical Distribution, Supply Chains, and Logistics Management	413
	Order Processing	415
	Warehousing	416
	Inventory Management	416
	Transportation	416
	Logistics Management: A Brief Case Study	419
	<i>Summary</i>	419
	<i>Discussion Questions</i>	420
Case 12-1	Welcome to the World of Fast Fashion <i>(continued)</i>	420
Case 12-2	Can Walmart Crack the Retail Code in India?	423
Chapter 13	Global Marketing Communications Decisions I	428
Case 13-1	Volkswagen's "Dieselgate" Nightmare	428

	13-1 Global Advertising	429
	Global Advertising Content: Standardization versus Adaptation	431
	13-2 Advertising Agencies: Organizations and Brands	435
	Selecting an Advertising Agency in the Era of Digital Disruption	436
	13-3 Creating Global Advertising	440
	Art Direction and Art Directors	441
	Copy and Copywriters	442
	Additional Cultural Considerations	442
	13-4 Global Media Decisions	445
	Global Advertising Expenditures and Media Vehicles	446
	Media Decisions	446
	13-5 Public Relations and Publicity	447
	The Growing Role of PR in Global Marketing Communications	451
	How PR Practices Differ Around the World	452
	<i>Summary</i>	453
	<i>Discussion Questions</i>	453
Case 13-1	Volkswagen’s “Dieselgate” Nightmare	<i>(continued)</i> 454
Case 13-2	Coca-Cola: Using Advertising and Public Relations to Respond to a Changing World	455
Chapter 14	Global Marketing Communications Decisions II	460
Case 14-1	Milan Expo 2015	460
	14-1 Sales Promotion	462
	Sampling	464
	Coupons	465
	Sales Promotion: Issues and Problems	466
	14-2 Personal Selling	467
	The Strategic/Consultative Selling Model	469
	14-3 Sales Force Nationality	473
	14-4 Special Forms of Marketing Communications: Direct Marketing	476
	Direct Mail	477
	Catalogs	477
	Infomercials, Teleshopping, and Interactive Television	479
	14-5 Special Forms of Marketing Communications: Support Media, Sponsorship, and Product Placement	480
	Support Media	480
	Sponsorship	482
	Product Placement: Motion Pictures, Television Shows, and Public Figures	484
	<i>Summary</i>	486
	<i>Discussion Questions</i>	487
Case 14-1	Milan Expo 2015	<i>(continued)</i> 487
Case 14-2	Red Bull	489
Chapter 15	Global Marketing and the Digital Revolution	492
Case 15-1	How Do You Like Your Reality? Virtual? Augmented? Mixed?	492
	15-1 The Digital Revolution: A Brief History	493
	15-2 Convergence	497
	15-3 Value Networks and Disruptive Technologies	498
	15-4 Global E-Commerce	501
	15-5 Web Site Design and Implementation	504
	15-6 New Products and Services	506
	Broadband	506
	Cloud Computing	508

Smartphones	508
Mobile Advertising and Mobile Commerce	508
Autonomous Mobility	511
Mobile Music	512
Mobile Gaming	512
Online Gaming and e-Sports	513
Mobile Payments	513
Streaming Video	514
Internet Phone Service	514
Digital Books and Electronic Reading Devices	514
Wearables	515
<i>Summary</i>	516
<i>Discussion Questions</i>	517
Case 15-1 How Do You Like Your Reality: Virtual? Augmented? Mixed? <i>(continued)</i>	517
Case 15-2 Africa 3.0	518

PART FIVE STRATEGY AND LEADERSHIP IN THE TWENTY-FIRST CENTURY 522

Chapter 16 Strategic Elements of Competitive Advantage 522

Case 16-1 **IKEA 522**

16-1 Industry Analysis: Forces Influencing Competition 523

Threat of New Entrants	524
Threat of Substitute Products	525
Bargaining Power of Buyers	525
Bargaining Power of Suppliers	526
Rivalry among Competitors	526

16-2 Competitive Advantage 527

Generic Strategies for Creating Competitive Advantage	527
BROAD MARKET STRATEGIES: COST LEADERSHIP AND DIFFERENTIATION	527
NARROW TARGET STRATEGIES: COST FOCUS AND FOCUSED DIFFERENTIATION	529
Creating Competitive Advantage via Strategic Intent	531
LAYERS OF ADVANTAGE	531
LOOSE BRICKS	532
CHANGING THE RULES	532
COLLABORATING	533

16-3 Global Competition and National Competitive Advantage 533

Factor Conditions	534
HUMAN RESOURCES	534
PHYSICAL RESOURCES	534
KNOWLEDGE RESOURCES	534
CAPITAL RESOURCES	535
INFRASTRUCTURE RESOURCES	535
Demand Conditions	535
COMPOSITION OF HOME DEMAND	537
SIZE AND PATTERN OF GROWTH OF HOME DEMAND	537
RAPID HOME-MARKET GROWTH	537
MEANS BY WHICH A NATION'S PRODUCTS AND SERVICES ARE PUSHED OR PULLED INTO FOREIGN COUNTRIES	537
Related and Supporting Industries	537
Firm Strategy, Structure, and Rivalry	538
Chance	538
Government	539

16-4 Current Issues in Competitive Advantage 539

Hypercompetitive Industries	539
COST AND QUALITY	541

	TIMING AND KNOW-HOW	541
	ENTRY BARRIERS	543
	The Flagship Firm: The Business Network with Five Partners	544
	Blue Ocean Strategy	545
	Additional Research on Competitive Advantage	546
	<i>Summary</i>	547
	<i>Discussion Questions</i>	547
Case 16-1	IKEA (continued)	547
Case 16-2	"Everything Is Awesome, Everything Is Cool" at LEGO	549
Chapter 17	Leadership, Organization, and Corporate Social Responsibility	552
Case 17-1	A Changing of the Guard at Unilever	552
	17-1 Leadership	553
	Top Management Nationality	554
	Leadership and Core Competence	556
	17-2 Organizing For Global Marketing	557
	Patterns of International Organizational Development	560
	INTERNATIONAL DIVISION STRUCTURE	560
	REGIONAL MANAGEMENT CENTERS	562
	GEOGRAPHIC AND PRODUCT DIVISION STRUCTURES	564
	THE MATRIX DESIGN	565
	17-3 Lean Production: Organizing The Japanese Way	568
	Assembler Value Chains	568
	Downstream Value Chains	569
	17-4 Ethics, Corporate Social Responsibility, and Social Responsiveness in the Globalization Era	570
	<i>Summary</i>	576
	<i>Discussion Questions</i>	577
Case 17-1	Unilever (continued)	577
	<i>Glossary</i>	583
	<i>Author/Name Index</i>	597
	<i>Subject/Organization Index</i>	607