

International Marketing

Strategy and theory

Fifth edition

Sak Onkvisit and John J. Shaw

Contents

<i>List of illustrations</i>	xiv
<i>Preface</i>	xxi
Part 1 Overview of world business	1
1 Nature of international marketing: challenges and opportunities	3
Marketing strategy: the sound of “glocal” entertainment	4
Process of international marketing	5
International dimensions of marketing	7
Domestic marketing vs. international marketing	7
The applicability of marketing	10
Multinational corporations (MNCs)	10
Characteristics of MNCs	12
The process of internationalization	19
Benefits of international marketing	20
Conclusion	23
Case 1.1 Medical vacation: the globalization of health care	24
2 Trade theories and economic cooperation	29
Marketing strategy: Botswana – the world’s fastest growing economy	30
Basis for international trade	32
Exchange ratios, trade, and gain	35
Factor endowment theory	36
The competitive advantage of nations	42
The validity of trade theories	48
Limitations of trade theories and suggested refinements	49
Economic cooperation	55
Conclusion	63
Case 2.1 The United States of America vs. the United States of Europe	64

3 Trade distortions and marketing barriers	69
Marketing strategy: the best things in life are (not) free	70
Protection of local industries	71
Marketing barriers: tariffs	77
Marketing barriers: nontariff barriers	80
Private barriers	90
World Trade Organization (WTO)	90
Generalized System of Preferences (GSP)	95
Some remarks on protectionism	96
Conclusion	97
 Part 2 World market environment	 103
4 Political environment	105
Marketing strategy: the Indian Bengals of information services	106
Multiplicity of political environments	107
Types of government: political systems	108
Types of government: economic systems	114
Political risks	121
Privatization	123
Indicators of political instability	123
Analysis of political risk or country risk	125
Management of political risk	127
Measures to minimize political risk	127
Political insurance	133
Conclusion	135
Case 4.1 Toyota: how to win friends and influence people	135
 5 Legal environment	 141
Marketing strategy: the long arm of the law	142
Multiplicity of legal environments	143
Legal systems	143
Jurisdiction and extraterritoriality	144
Legal form of organization	148
Branch vs. subsidiary	149
Litigation vs. arbitration	151
Bribery	152
Intellectual property	159
Counterfeiting	172
Conclusion	175
Case 5.1 Bribery: a matter of national perspective	176
 6 Culture	 180
Marketing strategy: fish story	181
Culture and its characteristics	182

Influence of culture on consumption	185
Influence of culture on thinking processes	186
Influence of culture on communication processes	187
Cultural universals	188
Cultural similarities: an illusion	189
Communication through verbal language	189
Communication through nonverbal language	198
Subculture	207
Conclusion	209
Case 6.1 Cultural considerations in international marketing: a classroom simulation	210
Case 6.2 When in Rome do as the Romans do: useful tips for those who do business in Russia	212
Case 6.3 Language of color	214
7 Consumer behavior in the international context: psychological and social dimensions	219
Marketing strategy: the samurai and luxury cars	220
Perspectives on consumer behavior	221
Motivation	222
Learning	222
Personality	226
Psychographics	229
Perception	230
Attitude	236
Social class	238
Group	239
Family	239
Opinion leadership	240
Diffusion process of innovation	240
Conclusion	241
Case 7.1 Tropical drink for the U.S. market	242
Part 3 Planning for international marketing	249
8 Marketing research and information systems	251
Marketing strategy: phones as companions	252
Nature of marketing research	253
Marketing information sources	254
Secondary research	255
Primary research	258
Sampling	261
Basic methods of data collection	262
Measurement	266
Marketing information system	277
Conclusion	280
Case 8.1 Mapping Japanese tourism behavior	281

9	Foreign market entry strategies	291
	Marketing strategy: Raging Bull	292
	Foreign direct investment (FDI)	293
	Exporting	296
	Licensing	297
	Management contract	301
	Joint venture	301
	Manufacturing	305
	Assembly operations	307
	Turnkey operations	308
	Acquisition	310
	Strategic alliances	314
	Analysis of entry strategies	315
	Free trade zones (FTZs)	317
	Conclusion	320
	Case 9.1 Taylor Candy Company and the Caribbean market	320
Part 4 International marketing decisions		329
10	Product strategies: basic decisions and product planning	331
	Marketing strategy: East is East and West is West	332
	What is a product?	333
	New product development	335
	Market segmentation	337
	Product adoption	338
	Theory of international product life cycle	340
	Product standardization vs. product adaptation	347
	A move toward world product: international or national product?	359
	Marketing of services	361
	Conclusion	369
	Case 10.1 McDonaldization	371
11	Product strategies: branding and packaging decisions	375
	Marketing strategy: global brands and mega brands	376
	Branding decisions	377
	Branding levels and alternatives	381
	Brand consolidation	394
	Brand origin and selection	395
	Brand characteristics	398
	Brand protection	400
	Packaging: functions and criteria	410
	Mandatory package modification	410
	Optional package modification	411
	Conclusion	413
	Case 11.1 Planet Ralph: the global marketing strategy of Polo Ralph Lauren	413

12 Channels of distribution	419
Marketing strategy: blood diamonds and De Beers (Part 1)	420
Direct and indirect selling channels	422
Types of intermediaries: direct channel	425
Types of intermediaries: indirect channel	427
Channel development	437
Channel adaptation	439
Channel decisions	439
Determinants of channel types	442
Distribution in Japan	447
Selection of channel members	449
Representation agreement and termination	451
Black market	452
Gray market	453
Distribution of services	462
Conclusion	463
Case 12.1 Managing channel conflict in the global IT industry	465
Case 12.2 Schwarzkopf, Inc. distribution network	466
13 Physical distribution and documentation	471
Marketing strategy: booming economies and headaches	472
Modes of transportation	473
Cargo or transportation insurance	481
Packing	481
Containers	485
Freight forwarder and customs broker	486
Contract logistics	487
Documentation	488
Conclusion	500
Case 13.1 Who can best introduce the "City Adventurer" into Saudi Arabia?	501
14 Promotion strategies: personal selling, publicity, and sales promotion	508
Marketing strategy: book worms	509
Promotion and communication	510
Promotion mix	511
Personal selling	512
Publicity	520
Sales promotion	523
Overseas product exhibitions	528
Conclusion	532
Case 14.1 Selling in the EU	532
Case 14.2 A new system installment of Sanki Denki (Thailand)	534
15 Promotion strategies: advertising	539
Marketing strategy: soft and not-so-soft drinks	540

The role of advertising	541
Patterns of advertising expenditures	541
Advertising and regulations	542
Advertising media	542
Standardized international advertising	555
Global advertising: true geocentricity	566
Conclusion	567
Case 15.1 International advertising: standardized, localized, or global?	568
16 Pricing strategies: basic decisions	574
Marketing illustration: the price is right	575
The role of price	576
Price standardization	576
Pricing decisions	577
Alternative pricing strategies	584
Dumping	585
Price distortion	589
Price fixing	590
Inflation	591
Transfer pricing	598
Conclusion	602
Case 16.1 Blood diamonds (Part II)	602
17 Pricing strategies: countertrade and terms of sale/payment	605
Marketing strategy: noncash trade	606
Countertrade	607
Price quotation	613
Terms of sale	614
Methods of financing and means of payment	618
Conclusion	632
Case 17.1 Countertrade: counterproductive?	632
Part 5 Financial decisions	637
18 Financial Strategies: financing and currencies	639
Marketing strategy: the Big Mac Index	640
Trade finance	642
Nonfinancial institutions	642
Financial institutions	644
Government agencies	649
International financial institutions/development banks	653
International Monetary Fund (IMF)	653
Money	654
Foreign exchange	659
Foreign exchange market	659

Foreign exchange rate	663
Exchange rate systems	666
Official classification of exchange rate regimes	671
Evaluation of floating rates	672
Financial implications and strategies	674
Conclusion	684
Case 18.1 Ups and downs: a foreign exchange simulation game	685
<i>Index</i>	690