


Detailed Table of Contents

List of vignettes	xi	How to handle marketing planning problems	57
Case guide	xiii	Review	58
Preface	xix	Key terms	59
Guided tour	xxi	Study questions	60
Technology to enhance learning and teaching	xxiv	References	60
About the author	xxvii	<i>Case 3 Vulnerable Volvo: Can the Volvo Brand Succeed in the New Competitive Landscape?</i>	62
Acknowledgements for the 6th edition	xxviii	<i>Case 4 Heron Engineering: A Strategy for Storage</i>	66
Study skills	xxxii		
1 ► Fundamentals of Modern Marketing Thought	1	2 ► Marketing Analysis	71
1 Marketing in the modern organization	2	3 The marketing environment	72
The marketing concept	3	Political and legal forces	73
Marketing versus production orientation	4	Economic forces	76
Market-driven versus internally orientated businesses	6	Ecological/physical environmental forces	81
Efficiency versus effectiveness	9	Social/cultural forces	86
Limitations of the marketing concept	10	Technological forces	90
Creating customer value and satisfaction	13	The microenvironment	91
Developing an effective marketing mix	17	Environmental scanning	93
Key characteristics of an effective marketing mix	20	Responses to environmental change	95
Criticisms of the 4-Ps approach to marketing management	22	Review	97
Marketing and business performance	23	Key terms	98
Review	25	Study questions	98
Key terms	26	References	99
Study questions	27	<i>Case 5 Sony Shockwave: In Search of the Next Hit Product</i>	101
References	27	<i>Case 6 Marketing Environment: PEEST Analysis Exercise</i>	107
<i>Case 1 Coca-Cola vs Pepsi: Cola Wars in a Changing Marketing Environment</i>	30	4 Understanding consumer behaviour	108
<i>Case 2 H&M Gets Hotter: Fashion at its Fastest</i>	33	The dimensions of buyer behaviour	109
2 Marketing planning: an overview of marketing	37	Consumer behaviour	110
The fundamentals of planning	38	Influences on consumer behaviour	120
The process of marketing planning	39	Review	135
Marketing objectives	48	Key terms	137
Core strategy	50	Study questions	138
The rewards of marketing planning	55	References	138
Problems in making planning work	55	<i>Case 7 Cappuccino Wars: The Battle for the High Street</i>	141
		<i>Case 8 Consumer Behaviour: How Do You Decide?</i>	144
		5 Understanding organizational buying behaviour	145
		Characteristics of organizational buying	146
		The dimensions of organizational buying behaviour	148
		Influences on organizational buying behaviour	155

Developments in purchasing practice	158	Segmenting organizational markets	273
Relationship management	161	Target marketing	278
How to build relationships	166	Positioning	284
Review	169	Review	290
Key terms	170	Key terms	291
Study questions	171	Study questions	292
References	171	References	292
Case 9 Jumbo Choices: Buying Aircraft	173	Case 15 Dell Hell: Strategic Change for a Fallen Market Leader	294
Case 10 PLANT-ALL: Launching a New Type of Compost	177	Case 16 McDonald's: Repositioning the Golden Arches	297
6 Understanding marketing ethics and corporate social responsibility	180	3 ► Marketing Mix Decisions	301
Marketing ethics	181	Product	
Ethical issues in marketing	183	9 Managing products: brand and corporate identity management	302
Corporate social responsibility	188	Products and brands	303
Societal responses to ethical issues in marketing	200	The product line and product mix	303
Legal and regulatory responses to ethical issues in marketing	202	Brand types	304
Review	203	Why strong brands are important	305
Key terms	204	Brand equity	307
Study questions	205	Brand building	311
References	205	Key branding decisions	319
Case 11 Microsoft: Bully or Benefactor?	208	Rebranding	320
Case 12 Fairtrade Coffee: Grounds for a Fresh Look at Ethical Consumption?	213	Brand extension and stretching	325
7 Marketing research and information systems	216	Co-branding	327
Marketing information systems	217	Global and pan-European branding	332
The importance of marketing research	219	Corporate identity management	335
Approaches to conducting marketing research	220	Ethical issues concerning products	339
Types of marketing research	222	Review	341
Stages in the marketing research process	225	Key terms	344
The essential differences between qualitative and quantitative research	244	Study questions	345
The use of marketing information systems and marketing research	245	References	345
Ethical issues in marketing research	246	Case 17 iPhone: Is the Apple Smartphone a World-Beater?	348
Review	249	Case 18 Burberry: Reinventing the Brand	351
Key terms	250	10 Managing products: product life cycle, portfolio planning and product growth strategies	354
Study questions	251	Managing product lines and brands over time: the product life cycle	355
References	251	Uses of the product life cycle	356
Case 13 iPod: Researching Consumers' Perceptions	254	Limitations of the product life cycle	361
Case 14 Airport Catering: Consumer Satisfaction at Gulf International Airport	257	Managing brand and product line portfolios	362
8 Market segmentation and positioning	259	Product strategies for growth	370
Why bother to segment markets?	260	Review	374
The process of market segmentation and target marketing	262	Key terms	375
Segmenting consumer markets	262	Study questions	376
		References	376

Case 19 Unilever's Quest: Growth by Shedding Brands	377	Case 25 A Glass and a Half: Cadbury Gets the Love Back for Dairy Milk	496
Case 20 Intel Inside Out: The Search for Growth	380	Case 26 White Horse Whisky: Developing a New Advertising Strategy	500
11 Developing new products	383	14 Personal selling and sales management	504
What is a new product?	386	Environmental and managerial forces affecting sales	505
Creating and nurturing an innovative culture	387	Characteristics of modern selling	510
Organizing effectively for new product development	388	Personal selling skills	513
Managing the new product development process	391	Sales management	520
Competitive reaction to new product introductions	409	Ethical issues in personal selling and sales management	536
Review	410	Review	537
Key terms	411	Key terms	539
Study questions	411	Study questions	539
References	412	References	540
Case 21 Road to the Future? The Development of the Mini E, the Eco-Friendly Car	415	Case 27 Selling in China: Harnessing the Power of the <i>Guanxi</i>	542
Case 22 A New Heritage: Shannon Heritage Develops New Tourist Experiences	418	Case 28 Bottling it in Europe: Glaztex Sells its Glass Bottling Equipment to Europe	544
Price		15 Direct marketing	546
12 Pricing strategy	421	Defining direct marketing	547
Economists' approach to pricing	422	Growth in direct marketing activity	548
Cost-orientated pricing	423	Database marketing	549
Competitor-orientated pricing	425	Customer relationship management	554
Marketing-orientated pricing	427	Managing a direct marketing campaign	557
Initiating price changes	443	Media decisions	560
Reacting to competitors' price changes	446	Ethical issues in direct marketing	572
Ethical issues in pricing	447	Review	574
Review	450	Key terms	575
Key terms	451	Study questions	576
Study questions	451	References	576
References	452	Case 29 Guinness' Rewards: An Award-Winning Relationship Marketing Programme	578
Case 23 EasyJet and Ryanair: Flying High with Low Prices	454	Case 30 CRM at Tesco: From Understanding to Engaging Customers	583
Case 24 Netto, Lidl, Aldi: The Rise of the Limited Range Discounters	458	16 Other promotional mix methods	586
Promotion		Sales promotion	587
13 Advertising	461	Public relations and publicity	595
Integrated marketing communications	464	Sponsorship	600
The communication process	466	Exhibitions	604
Strong and weak theories of how advertising works	467	Product placement	607
Developing an advertising strategy	469	Ethical issues in sales promotion and public relations	608
Organizing for campaign development	484	Review	609
Ethical issues in advertising	488	Key terms	611
Review	490	Study questions	612
Key terms	492	References	612
Study questions	493	Case 31 Wispa: It's Back!	614
References	493	Case 32 Beckham & Ronaldo: Sports Celebrity Sponsorship	619


Place

17 Distribution 624

Functions of channel intermediaries	625
Types of distribution channel	627
Channel strategy	632
Channel management	637
Physical distribution	642
The physical distribution system	644
Ethical issues in distribution	651
Review	653
Key terms	654
Study questions	655
References	655
Case 33 ASOS: Setting the Pace in Online Fashion	657
Case 34 iTunes: Facing the Threat of Nokia	659

Spanning the marketing mix

18 Digital marketing 664

What is digital marketing?	665
Key elements of the digital age	667
Forms of e-commerce	669
Digital marketing planning	669
Marketing strategy	673
Digital marketing media	679
Benefits and limitations of digital technologies to consumers and organizations	687
Ethical issues in digital marketing	687
Review	692
Key terms	693
Study questions	693
References	694
Case 35 Google: Staying Ahead of the Game?	696
Case 36 Giftmaster: Moving Retail Online	699

4 ► Competition and Marketing 703

19 Analysing competitors and creating a competitive advantage 704

Analysing competitive industry structure	705
Competitor analysis	708
Competitive advantage	713
Creating a differential advantage	719
Creating cost leadership	725
Review	728
Key terms	729
Study questions	729
References	730

Case 37 The Wii Fits Us All! Nintendo Regions Video Game Supremacy	731
--	-----

Case 38 General Meltdown: What Caused General Motors' Bankruptcy?	735
---	-----

20 Competitive marketing strategy 740

Competitive behaviour	741
Developing competitive marketing strategies	742
Build objectives	743
Hold objectives	753
Niche objectives	757
Harvest objectives	758
Divest objectives	759
Review	760
Key terms	761
Study questions	762
References	762

Case 39 Airbus vs Boeing: The Battle for Air Supremacy	764
--	-----

Case 40 Displaying Strategy: Finding a Competitive Advantage for Data Display	768
---	-----

5 ► Marketing Implementation and Application 773

21 Managing marketing implementation, organization and control 774

Marketing strategy, implementation and performance	775
Implementation and the management of change	777
Objectives of marketing implementation and change	779
Barriers to the implementation of the marketing concept	781
Forms of resistance to marketing implementation and change	784
Developing implementation strategies	785
Marketing organization	795
Marketing control	801
Strategic control	802
Operational control and the use of marketing metrics	803
Review	811
Key terms	812
Study questions	813
References	814

Case 41 Internal Marketing: Influencing the Board at Hansen Bathrooms	816
---	-----

Case 42 Munster Rugby: Implementing Change	818
--	-----

22 Services marketing 821

The nature of services	822
Managing services	826


Detailed Table of Contents

Retailing	847	Developing international marketing strategy	884
Marketing in non-profit organizations	855	Organizing for international operations	897
Review	859	Centralization vs decentralization	897
Key terms	860	Review	899
Study questions	861	Key terms	900
References	861	Study questions	901
Case 43 Build-A-Bear: A Custom-Made Experience	865	References	901
Case 44 Services Marketing in a Recession: The Tale of Five Supermarkets	869	Case 45 IKEA: Building a Cult Global Brand	905
23 International marketing	871	Case 46 Made in China: Marketing Tsingtao Beer Internationally	910
Deciding whether to go international	872	Glossary	913
Deciding which markets to enter	873	Companies and brands index	923
Deciding how to enter a foreign market	877	Subject and author index	928

3.1	Friends of the Earth Uses Digital Marketing to Raise Awareness of Environmental Campaigns	85	22.2	Information Technology in Retailing	851
3.2	Twittering Around the World	92	23.1	Global Brand Building by Acquisition	883
4.1	Recommendation and Review Sites	113	Marketing Ethics and Corporate Social Responsibility in Action		
5.1	UPS Widget	163	1.1	Using Social Marketing to Combat the Obesity Crisis	11
6.1	Happy Employees Win Company Awards	197	3.1	Honda Fights Back	82
7.1	Online Research Communities	239	4.1	Is Ethical Consumption Always Ethical?	119
7.2	Emotional Measurement Using Metaphorix	242	6.1	Ethics Makes Good Business Sense at M&S	182
8.1	Understanding Generation @	270	6.2	Car Scrappage Incentives and the Ailing Automotive Industry	187
9.1	Fresh as the Mountain Dew: Video Blogging	322	6.3	A Lean, Green Electric Machine: the Greening of GE	193
10.1	Mobile Marketing in a Mature Market	359	6.4	The Feelgood Factor	198
11.1	Capture the Moment	405	7.1	Big Brother is Watching You!	247
12.1	Driving a Hard Bargain on the Internet	431	9.1	Offsetting the Offsets	310
13.1	Interactive Television Advertising	479	12.1	Combating Price Fixing	448
14.1	Selling in Niche Markets: Mini-Sites	509	13.1	Pushing the Boundaries of Taste and Decency	489
15.1	Using a Marketing Database in Retailing	553	15.1	Consumer Protection in Direct Marketing	573
16.1	Companies Chatter on Twitter	597	17.1	Implementing Ethics in the Fashion Industry	652
17.1	The Future of Music	629	18.1	Fighting Piracy, or Consumer and Artist Empowerment?	690
18.1	Digital Television in Your Pocket	668	21.1	'Saying' versus 'Doing' in CSR	783
18.2	Digital Technology and the US Presidency	677	22.1	The Credit Crunch, the Financial Sector and Ethics	832
18.3	Technorati Media	681			
18.4	Mobile Advertising Lifts Off	684			
19.1	Customer Satisfaction: Moo.com	715			
20.1	A Strategic Alliance: Brands Coming Together to Improve Service	752			
21.1	Company Intranets: Open Access to Information	788			
22.1	Online Bonding: Customer Retention Strategies	829			