

FRAMEWORKS FOR MARKET STRATEGY

European Edition

Noel Capon and Frank Go

CONTENTS

Preface	xxvii
Positioning	xxvii
Purpose	xxvii
Customers: Students	xxviii
Customers: Marketing Faculty	xxix
Differential Advantage	xxix
A Pedagogical Framework for Studying and Learning	xxx
Organization of the Book	xxxi
Supplemental Material for Teaching and Learning	xxxiv
Access Capon Codes	xxxv
Frameworks for Market Strategy: Create Your Market Plan	xxxvi
Acknowledgements	xxxvii
Concluding Statement	xxxix

SECTION I	
MARKETING AND THE FIRM	1
1 INTRODUCTION TO MANAGING MARKETING	3
Learning Outcomes	3
Opening Case: Starbucks	3
What Does Marketing Mean Today?	4
The Marketing Job	5
Marketing and Shareholder Value	7
Marketing as a Philosophy: External and Internal Orientations	9
<i>The External Orientation</i>	9
<i>Internal Orientations</i>	11
The Six Marketing Imperatives	12
<i>Strategic Marketing</i>	13
Imperative 1: Determine and Recommend Which Markets to Address	13
Imperative 2: Identify and Target Market Segments	14
Imperative 3: Set Strategic Direction and Positioning	14
<i>Implementing the Market Strategy</i>	15
Imperative 4: Design the Market Offer	15
Imperative 5: Secure Support from Other Functions	15
Imperative 6: Monitor and Control Execution and Performance	16

The Four Principles of Marketing	17
<i>Principle 1: Selectivity and Concentration</i>	17
<i>Principle 2: Customer Value</i>	18
<i>Principle 3: Differential Advantage</i>	18
<i>Principle 4: Integration</i>	19
Key Messages	20
Videos and Audios	20
Questions for Study and Discussion	21
True/False Questions	21
Multiple Choice Questions	21
2 THE VALUE OF CUSTOMERS	23
Learning Outcomes	23
Opening Case: Handelsbanken of Sweden	23
Why Customers are so Important for the Firm	25
Customer Lifetime Value (CLV)	25
<i>Calculating CLV</i>	25
<i>Increase the Profit Margin the Firm Earns from Customers</i>	27
<i>Increase Customer Retention Rate – Reduce Customer Defection Rate</i>	29
<i>How Customer Retention Works</i>	29
<i>Profit Margins and Customer Retention</i>	31
Acquiring New Customers	31
Options for Addressing Customers	32
<i>Current Customers</i>	33
<i>Potential Customers</i>	34
Being Selective about Customers	34
Customer Profitability	35
Customer Suitability	36
How to Bind Customers Closer to the Firm	37
Customer Relationship Management	37
<i>Developing a CRM System</i>	38
<i>Assessing the Value of Customers and Designing Firm Actions</i>	40
Key Messages	40
Videos and Audios	41
Questions for Study and Discussion	41
True/False Questions	41
Multiple Choice Questions	42
SECTION II	
FUNDAMENTAL INSIGHTS FOR STRATEGIC MARKETING	43
3 MARKET INSIGHT	45
Learning Outcomes	45
Opening Case: Netflix	45
Market Structure	45
<i>The Market</i>	48

<i>Products Serving the Market</i>	48
<i>The Firm's Products</i>	49
<i>Factors Affecting Market Size</i>	49
Market and Product Evolution	52
<i>The Family of Life Cycles</i>	52
<i>Product-Form Life Cycles</i>	52
Industry Forces	54
<i>Current Direct Competitors</i>	55
<i>New Direct Entrants</i>	56
<i>Indirect Competitors</i>	57
<i>Competitors Suppliers</i>	57
<i>Buyers</i>	58
Environmental Forces	58
<i>Political</i>	59
<i>Economic</i>	60
<i>Sociocultural</i>	60
<i>Technological</i>	61
<i>Legal/Regulatory</i>	63
<i>Environmental (Physical)</i>	64
<i>Interactions among PESTLE Forces</i>	64
Pulling It All Together	65
Key Messages	65
Videos and Audios	66
Questions for Study and Discussion	66
True/False Questions	66
Multiple Choice Questions	67
4 CUSTOMER INSIGHT	68
Learning Outcomes	68
Opening Case: IKEA	68
Who Are the Customers?	69
<i>Macro-Level Customers and Micro-Level Customers</i>	70
<i>Roles in the Purchase Decision</i>	71
<i>Current Customers and Potential Customers</i>	73
<i>Direct Customers and Indirect Customers</i>	73
What Do Customers Need and Want?	73
<i>Recognized Needs versus Latent Needs</i>	74
<i>Attributes and Features versus Benefits and Values</i>	74
<i>Hierarchies of Needs, Features, Benefits, and Values</i>	75
<i>Functional, Psychological, and Economic Benefits and Values</i>	76
<i>Characteristics of Benefits and Values</i>	78
<i>Beyond Customer Benefits and Values – Customer Experiences</i>	80
How Do Customers Buy?	80
<i>Purchase-Decision Stages</i>	80
Influences on Consumer Purchase Decisions	83
<i>Environmental Factors</i>	83
<i>Individual Factors</i>	85

Influences on Organizational Purchase Decisions	85
<i>Changes in the Procurement Process</i>	85
<i>Evolution in Buyer-Seller Relationships</i>	86
<i>Increased Corporate Attention to Procurement</i>	86
<i>Reducing the Number of Suppliers</i>	87
Key Messages	87
Videos and Audios	88
Questions for Study and Discussion	88
True/False Questions	89
Multiple Choice Questions	89
 5 INSIGHT ABOUT COMPETITORS, COMPANY, AND COMPLEMENTERS	 90
Learning Outcomes	90
Opening Case: Boeing and Airbus	90
Competitors	92
Developing Competitive Insight	92
Identifying Competitors	93
<i>Structure of Competition</i>	93
<i>Competitive Dynamics</i>	95
<i>The Firm as a Competitor</i>	95
Describing Competitors	96
<i>Collecting Competitor Data</i>	97
<i>Sources of Competitive Data</i>	98
<i>Internal Processes for Securing Competitive Data</i>	98
<i>Frameworks to Describe Competitors</i>	101
<i>Putting It All Together</i>	102
Evaluating Competitors	103
<i>Competitor Assessment Analysis</i>	103
Projecting Competitor Actions	105
Managing Competitors	107
The Company	108
<i>Company Description</i>	108
<i>Company Assessment Analysis</i>	108
Complementers	109
<i>Independent Organizations as Complementers</i>	109
<i>Competitors as Complementers</i>	110
Key Messages	111
Videos and Audios	112
Questions for Study and Discussion	112
True/False Questions	113
Multiple Choice Questions	113
 6 MARKETING RESEARCH	 114
Learning Outcomes	114
Opening Case: Thomson Financial	114
The Marketing Research Process	114
	116

<i>Define the Business Issue</i>	117
<i>Identify a Researchable Problem</i>	118
<i>Formulate Objectives and Hypotheses</i>	118
<i>Conduct a Preliminary Investigation</i>	119
<i>Develop the Research Plan</i>	119
<i>Collect and Analyze Data</i>	119
<i>Prepare the Report</i>	120

Big Data	120
Critical Distinctions in Marketing Research	121
<i>Primary and Secondary Research</i>	122
<i>Qualitative and Quantitative Research</i>	123
Securing Qualitative Research Data	124
<i>Focus Groups</i>	124
<i>One-on-One Interviews (OOOs)</i>	124
<i>Internet: Blogs, Forums, Social Networks, Twitter, Wikis, YouTube</i>	125
<i>Projective Techniques</i>	125
<i>Observation</i>	125
<i>Ethnographic Research</i>	126
Securing Quantitative Research Data	126
<i>Surveys</i>	126
<i>Panels</i>	127
<i>Objective Sales Data</i>	128
<i>Behavioral Measurement</i>	128
<i>Experiments</i>	128
<i>Prediction Markets</i>	129
Analyzing Quantitative Research Data	129
Market and Sales Potentials, Market and Sales Forecasts	129
<i>Assessing Market Potential</i>	130
<i>Assessing Sales Potential</i>	131
<i>Forecasting Market Size</i>	131
<i>Making the Sales Forecast</i>	133
<i>Category and Brand Development Indices</i>	134
Key Messages	135
Videos and Audios	135
Questions for Study and Discussion	135
True/False Questions	136
Multiple Choice Questions	136

TRANSITION TO STRATEGIC MARKETING **138**

SECTION III

STRATEGIC MARKETING **141**

Imperative 1: Determine and recommend which markets to address **143**

7 IDENTIFYING AND CHOOSING OPPORTUNITIES **143**

Learning Outcomes **143**

Opening Case: Zipcar	143
Strategy for Growth	145
<i>Vision</i>	146
<i>Mission</i>	147
<i>Growth Path</i>	148
<i>Timing of Entry</i>	151
Screening Criteria: Evaluating Opportunities	153
<i>Objectives</i>	153
<i>Compatibility (Fit)</i>	154
<i>Core Competence</i>	155
<i>Synergy</i>	155
<i>Contribution to the Venture Portfolio</i>	156
Implementing Growth Strategies	156
<i>Internal Development</i>	157
<i>Insourcing</i>	157
<i>Outsourcing</i>	157
<i>Acquisition</i>	158
<i>Strategic Alliance</i>	159
<i>Licensing and Technology Purchase/Sale</i>	159
<i>Equity Investment</i>	159
Key Messages	160
Videos and Audios	160
Questions for Study and Discussion	161
True/False Questions	161
Multiple Choice Questions	161
 Imperative 2: Identify and target market segments	 163
 8 MARKET SEGMENTATION AND TARGETING	 163
Learning Outcomes	163
Opening Case: Accor's Segmentation Strategy	163
The Market Segmentation Process	166
<i>Levels of Segmentation</i>	167
<i>Developing Market Segments</i>	168
<i>Forming Market Segments: Methodological Approaches</i>	170
Market Segments	171
<i>Key Questions about Market Segments</i>	172
Targeting Market Segments	175
<i>Multifactor Matrix Approach to Targeting (Strategic Position Analysis)</i>	176
<i>Targeting Market Segments and Company Size</i>	180
Key Messages	181
Videos and Audios	182
Questions for Study and Discussion	182
True/False Questions	182
Multiple Choice Questions	183

Imperative 3: Set strategic direction and positioning	184
9 MARKET STRATEGY – INTEGRATING FIRM EFFORTS FOR MARKETING SUCCESS	184
Learning Outcomes	184
Opening Case: Mayo Clinic	184
The Purpose of Market and Market Segment Strategies	186
<i>Provide Strategic Direction in the Market</i>	186
<i>Secure Differential Advantage</i>	186
<i>Guide the Effective Allocation of Scarce Resources</i>	187
<i>Achieve Cross-Functional Integration</i>	187
Elements of the Market Segment Strategy	188
Performance Objectives	189
<i>Strategic Objectives</i>	189
<i>Operational Objectives</i>	190
<i>Setting Performance Objectives</i>	190
Strategic Focus	190
<i>Increase Unit Sales – Branch A</i>	191
<i>Improve Margins and Investment Returns – Branch B</i>	192
<i>Choosing a Strategic Focus: Increase Unit Sales or Improve Margins and Investment Returns?</i>	192
Positioning	193
<i>Select Customer Targets</i>	193
<i>Frame Competitor Targets</i>	195
<i>Design the Value Proposition</i>	196
<i>Articulate Reasons to Believe</i>	197
<i>Develop Positioning Statements</i>	197
Implementation Programs	199
<i>Implementing the Marketing Mix</i>	199
<i>Aligning Cross-Functional Support</i>	199
Managing Multi-Segment Strategies	200
Key Messages	200
Videos and Audios	201
Questions for Study and Discussion	202
True/False Questions	202
Multiple Choice Questions	202
10 MANAGING THROUGH THE LIFE CYCLE	204
Learning Outcomes	204
Opening Case: Ryanair	204
Developing Competitive Strategic Options	206
Building Product Life-Cycle Scenarios	207
Scenario 1: Introduction Stage – Pioneers	207
<i>Government-Imposed Barriers</i>	208
<i>Product-Specific Barriers</i>	208
<i>Firm-Driven Barriers</i>	209

Scenario 2: Early-Growth Leaders	211
<i>Continue to Be Leader: Enhance Position</i>	211
<i>Continue to Be Leader: Maintain Position</i>	212
<i>Surrender Leadership: Retreat to a Market Segment(s)</i>	212
<i>Surrender Leadership: Exit the Market</i>	213
Scenario 3: Early-Growth Followers	213
<i>Seek Market Leadership</i>	213
<i>Settle for Second Place</i>	214
<i>Focus on a Market Segment(s)</i>	214
<i>Exit the Market</i>	215
Scenario 4: Late Growth	215
Scenario 5: Maturity – But Not Really	216
<i>Increase Product Use</i>	217
<i>Improve the Product/Service</i>	218
<i>Improve Physical Distribution</i>	218
<i>Reduce Price</i>	218
<i>Reposition the Brand</i>	218
<i>Enter New Markets</i>	218
Scenario 6: Maturity – Concentrated Market Leaders	218
<i>Maintain Leadership Over the Long Run</i>	219
<i>Harvest</i>	220
Scenario 7: Maturity – Concentrated Market Followers	220
<i>Improve Market Position</i>	220
<i>Keep On Truckin’</i>	221
<i>Exit</i>	221
Scenario 8: Maturity – Fragmented Markets	222
<i>Acquisition</i>	222
<i>Standardization and Branding</i>	222
Scenario 9: Decline	224
<i>Leverage the Brand</i>	224
Key Messages	224
Videos and Audios	224
Questions for Study and Discussion	225
True/False Questions	225
Multiple Choice Questions	225
11 MANAGING BRANDS	227
Learning Outcomes	227
Opening Case: Red Bull	227
What Is a Brand?	229
<i>Brand Associations</i>	231
<i>Branding Is Not Just for Consumers . . .</i>	233
<i>. . . and Is Not Just About Advertising</i>	233
Brand Equity and the Value of Brands	234
<i>Customer Brand Equity</i>	234
<i>Firm Brand Equity</i>	235
Monetizing Brand Equity	236
<i>Customer Brand Equity</i>	236
<i>Firm Brand Equity</i>	236

Building and Sustaining a Strong Brand	237
<i>Building a Strong Brand</i>	237
<i>Sustaining a Strong Brand</i>	240
Managing Brand Architecture	241
<i>Multi-Branding versus Umbrella Branding</i>	241
<i>Brand Broadening (Leveraging)</i>	241
<i>Brand Migration</i>	242
<i>Strategic Alliances</i>	243
<i>Aging and Defunct Brands</i>	243
Key Messages	244
Videos and Audios	245
Questions for Study and Discussion	245
True/False Questions	245
Multiple Choice Questions	246
 SECTION IV	
IMPLEMENTING THE MARKET STRATEGY	247
 PART A – PROVIDING CUSTOMER VALUE	249
 Imperative 4: Design the market offer	250
 12 MANAGING THE PRODUCT LINE	250
Learning Outcomes	250
Opening Case: Axe/Lynx	250
The Product Portfolio Concept	252
<i>Financial Analysis Methods</i>	252
<i>Portfolio Analysis</i>	254
Other Important Product Interrelationships	257
<i>Interrelationships at the Customer</i>	257
<i>Interrelationships at the Firm</i>	259
Product Line Breadth: Proliferation versus Simplification	260
<i>Product Proliferation</i>	260
<i>Simplifying the Product Line</i>	260
Other Product-Line Issues	261
<i>Bundling</i>	261
<i>Counterfeiting</i>	261
<i>Evolving the Product Line</i>	262
<i>Product Quality</i>	263
<i>Product Safety</i>	263
<i>Secondary Market Products</i>	263
<i>Packaging</i>	263
<i>Disposal: Products and Packaging</i>	264
Key Messages	264
Videos and Audios	265
Questions for Study and Discussion	265
True/False Questions	265
Multiple Choice Questions	266

13 MANAGING SERVICES AND CUSTOMER SERVICE	267
Learning Outcomes	267
Opening Case: Celebrity Cruises	267
Products, Services, and Customer Service	269
Growth in the Service Sector	269
Characteristics of Services	271
<i>Intangibility</i>	271
<i>Inseparability</i>	272
<i>Variability</i>	273
<i>Perishability</i>	274
<i>Divisibility</i>	274
<i>Lack of Acquisition</i>	274
<i>Role of Customers</i>	274
Service Quality	275
<i>Measuring and Managing Service Quality</i>	275
<i>Issues in Improving Service Quality</i>	278
Customer Service	279
<i>Types of Customer Service</i>	279
<i>Delivering Exceptional Customer Service</i>	281
Key Messages	283
Videos and Audios	283
Questions for Study and Discussion	283
True/False Questions	284
Multiple Choice Questions	284
14 DEVELOPING NEW PRODUCTS	285
Learning Outcomes	285
Opening Case: Sanoma	285
Where and How Innovation Occurs	287
<i>What Fosters Product Innovation</i>	288
New Product Development	288
The Stage-Gate Process for New Product Development	289
Idea Generation	290
<i>Number of Ideas</i>	290
<i>Scope of Search</i>	291
<i>New Idea Sources</i>	291
<i>New Idea Processes</i>	293
Preliminary Screening	294
Concept Development	294
Business-Case Analysis	295
Development	296
<i>Product Design</i>	296
New Product Development Portfolio	297
Product Testing	298
Market-Factor Testing	298
Test Marketing	298
Commercialization	299

Product Adoption	300
Key Messages	301
Videos and Audios	302
Questions for Study and Discussion	302
True/False Questions	302
Multiple Choice Questions	303

PART B – COMMUNICATING CUSTOMER VALUE 304

15 INTEGRATED MARKETING COMMUNICATIONS 305

Learning Outcomes	305
Opening Case: LEGO	305
The Communications Process	307
Communications Tools	308
Developing Communications Strategy	310
<i>Communications Targets</i>	
<i>Communications Objectives</i>	
<i>Communications Messages</i>	
<i>Communications Tools</i>	
<i>Budgeting and Timing</i>	
Integrating Marketing Communications	
Key Messages	315
Questions for Study and Discussion	316
True/False Questions	316
Multiple Choice Questions	317

16 MASS COMMUNICATIONS 318

Learning Outcomes	318
Opening Case: MasterCard International	318
Advertising Foundations	320
The Advertising Program	321
Communications Targets	321
<i>Who Are We Trying to Influence?</i>	321
Advertising Objectives	322
<i>What Are We Trying to Achieve?</i>	322
Messaging	322
<i>What Message(s) Should Communications Targets Receive?</i>	322
Execution	323
<i>How Shall We Communicate the Message?</i>	323
<i>Rational Appeals</i>	324
<i>Emotional Appeals</i>	324
Media Selection and Timing	325
<i>Where and When Shall We Place Our Advertising?</i>	326
<i>Media Objectives</i>	327
<i>Media Classes</i>	329
<i>Media Vehicles</i>	329

<i>Timing</i>	329
<i>Media Schedule</i>	329
Advertising Budget	329
<i>How Much Shall We Spend on Advertising?</i>	329
<i>Objective and Task</i>	329
<i>Other Budgeting Methodologies</i>	330
Evaluation	331
<i>How Shall We Test Our Advertising and Measure its Effectiveness?</i>	331
<i>Testing Individual Advertisements and Spending Levels</i>	331
<i>Evaluating the Entire Advertising Program</i>	331
<i>The Advertising Agency System</i>	332
Other Mass Communications Options	332
Direct Marketing	332
Publicity and Public Relations	333
Sales Promotion	334
Key Messages	335
Videos and Audios	335
Questions for Study and Discussion	336
True/False Questions	336
Multiple Choice Questions	337
17 DIGITAL MARKETING	338
Learning Outcomes	338
Opening Case: Facebook	338
Addressing Customers Online	340
E-mail	340
<i>Outbound E-mail</i>	340
<i>Inbound E-mail</i>	341
Making Customer Information Available	341
Search	341
<i>Organic (Natural Search)</i>	341
<i>Paid Search</i>	342
Blogs	343
Social Media	344
<i>Bright Side of Social Media</i>	345
<i>The Darker Side of Social Media</i>	345
Advertising	346
<i>Display</i>	346
<i>Classifieds</i>	347
<i>Video</i>	347
<i>Placing Advertisements</i>	347
<i>Advertising Challenges</i>	348
Websites	348
<i>Finding the Website</i>	348
<i>The Website Experience</i>	349
Mobile Marketing	350
<i>Mobile Device Messages</i>	350

<i>Mobile Marketing Factors</i>	350
<i>Mobile Marketing Challenges</i>	351
Measurement	351
Key Messages	353
Videos and Audios	353
Questions for Study and Discussion	353
True/False Questions	354
Multiple Choice Questions	354
18 DIRECTING AND MANAGING THE FIELD SALES EFFORT	355
Learning Outcomes	355
Opening Case: C@RE Customer Approved Renault Experience	355
Marketing's Role in the Field Sales Effort	357
Leading the Sales Effort	359
The Tasks of Sales Force Management	360
Developing Sales Strategy	360
Task 1: Set and Achieve Sales Objectives	360
<i>Defining Sales Objectives</i>	360
<i>Relating Sales Objectives to Marketing Objectives</i>	361
<i>Breaking Down Sales Objectives</i>	361
<i>Alternative Sales Performance Measures</i>	362
Task 2: Determine and Allocate Selling Effort	362
<i>Sales Force Size</i>	362
<i>Sales Force Activities</i>	365
<i>Selling Effort Allocation</i>	365
<i>Telesales</i>	366
Task 3: Develop Sales Approaches	366
<i>Tailoring Sales Messages for Different Customer Targets</i>	366
<i>Designing a Process to Explain Benefits and Values</i>	368
Implementing Sales Strategy	369
Task 4: Design the Sales Organization	369
<i>Should Firm Employees Conduct Selling Effort? Or Should the Firm Outsource Selling?</i>	369
<i>How Should the Firm Organize an Employee-Based Sales Force?</i>	370
<i>How Should the Firm Design Sales Territories</i>	371
Task 5: Create Critical Organizational Processes	372
<i>Sales Planning</i>	372
<i>Pipeline Analysis and Sales Forecasting</i>	372
<i>Evaluation Methods</i>	374
<i>Reward Systems</i>	374
Task 6: Staff the Sales Organization	375
Strategic/Key Account Management	376
Key Messages	376
Videos and Audios	377
Questions for Study and Discussion	377
True/False Questions	377
Multiple Choice Questions	378

PART C – DELIVERING CUSTOMER VALUE	379
19 DISTRIBUTION DECISIONS	380
Learning Outcomes	380
Opening Case: Cisco	380
Distribution Systems and Their Evolution	382
Developing a Distribution Strategy	384
Distribution Functions	384
Distribution Channels: Direct or Indirect?	385
<i>Reaching Consumers through Direct Channels</i>	385
<i>Reaching Consumers through Indirect Channels</i>	386
<i>Reaching Organizational Customers</i>	387
Distribution Channel Breadth	387
Criteria for Selecting and Evaluating Intermediaries	389
Putting It All Together: The Distribution Strategy	389
Managing Distribution Channels	390
<i>Intermediary Compliance</i>	390
<i>Power in Distribution Systems</i>	390
<i>Conflict in Distribution Systems</i>	392
<i>Planning for Power Changes</i>	394
<i>The Partnership Model</i>	394
Key Messages	394
Videos and Audios	395
Questions for Study and Discussion	395
True/False Questions	396
Multiple Choice Questions	376
20 RETAILING AND WHOLESALING	397
Learning Outcomes	397
Opening Case: John Lewis Partnership	397
Value Retailers Offer	399
Alternative Retail Forms	400
<i>Traveling Retail Stores</i>	400
<i>Direct Marketing</i>	401
<i>Internet</i>	402
<i>Vending Machines</i>	402
<i>Fixed Location Retail Stores</i>	402
Fixed Location Retail Stores	402
Retail Location	404
Contemporary Retailing Trends	405
<i>Growth of Internet Shopping</i>	405
<i>Tracking Shopping Behavior</i>	405
<i>Product Returns</i>	405
<i>Changing Face of Shopping Areas</i>	405
<i>Operations of Internet and Physical Stores Increasingly Intertwined</i>	406
<i>Globalization of Retailing</i>	406

<i>Peer-to-Peer Transactions</i>	407
<i>Evolution in Purchasing and Payment Systems</i>	407
<i>Onsite Production</i>	407
<i>Continued Retail Evolution</i>	408
<i>Customer Privacy</i>	408
Retail Profitability	408
<i>Setting Retail Price</i>	409
Wholesaling	410
<i>Value to Suppliers</i>	411
<i>Value to Retailers/End Users</i>	411
Developing Market Strategy for Retailers and Wholesalers	411
<i>Mission</i>	411
<i>Market Segment</i>	412
<i>Market Strategy</i>	412
<i>Market Implementation</i>	412
Key Messages	413
Videos and Audios	413
Questions for Study and Discussion	414
True/False Questions	414
Multiple Choice Questions	414

PART D – GETTING PAID FOR CUSTOMER VALUE 416

21 CRITICAL UNDERPINNINGS OF PRICING DECISIONS 417

Learning Outcomes	417
Opening Case: Zara	417
Perceived Customer Value	419
<i>Creating Value</i>	419
<i>Measuring Value</i>	420
<i>Capturing Value</i>	422
<i>Customer Price Sensitivity</i>	423
Costs	425
<i>The Inappropriate Role for Costs: Cost-Plus Pricing</i>	425
<i>Appropriate Roles for Costs</i>	426
Competition	427
<i>How Will Competitors Respond to Firm Price Changes?</i>	427
<i>Responding to Competitor Price Reductions</i>	428
Strategic Objectives	429
Key Messages	430
Videos and Audios	430
Questions for Study and Discussion	430
True/False Questions	431
Multiple Choice Questions	431

22 SETTING PRICES 433

Learning Outcomes	433
Opening Case: Oracle Corporation	433

Setting Price for a New Product	434
<i>Improper Approaches</i>	435
<i>The Right Way to Set Price</i>	437
Changing Price for an Existing Product	440
Tactical Pricing	
<i>The Pricing Toolkit</i>	440
<i>Pocket Prices and Price Waterfalls</i>	442
Designing Pricing Approaches	
<i>Price Discrimination – Variable Pricing</i>	442
<i>Dynamic Pricing</i>	443
<i>Variable-Rate versus Flat-Rate Pricing</i>	444
<i>Customer-Driven Pricing</i>	444
<i>Auction Pricing</i>	444
Setting the Actual Price	
<i>Fees and Surcharges</i>	444
<i>Promotional Pricing versus Steady Pricing</i>	445
<i>Psychological Pricing</i>	445
<i>Pricing Bases</i>	445
Special Topics in Setting Prices	446
<i>Complementary Product Pricing</i>	446
<i>Grey Market Pricing</i>	446
<i>Topsy-Turvy Pricing</i>	446
<i>Transfer Pricing</i>	446
Pricing Management	446
Key Messages	447
Videos and Audios	448
Questions for Study and Discussion	448
True/False Questions	448
Multiple Choice Questions	449
Imperative 5: Secure support from other functions	450
23 ENSURING THE FIRM IMPLEMENTS THE MARKET OFFER AS PLANNED	450
Learning Outcomes	450
Opening Case: Banca Prossima	450
Functional Excellence in Successful Externally Oriented Firms	453
<i>Customer Service</i>	454
<i>Finance</i>	454
<i>Human Resources</i>	455
<i>Operations and the Supply Chain</i>	455
<i>Research and Development</i>	456
<i>Sales</i>	456
<i>Integrated Systems</i>	456
Transforming the Organization to Become Externally Oriented	457
Values, Vision, Mission, Strategy	458
Organizing the Firm's Marketing Efforts	459

Traditional Organizational Models 459

Newer Non-Traditional Organizational Models 460

Systems and Process	463
Managing Human Resources	466
Sustaining an External Orientation	466
Key Messages	468
Videos and Audios	469
Questions for Study and Discussion	469
True/False Questions	469
Multiple Choice Questions	470

Imperative 6: Monitor and control execution and performance	471
--	------------

24 MONITORING AND CONTROLLING FIRM PERFORMANCE AND FUNCTIONING **471**

Learning Outcomes	471
Opening Case: Tetra Pak	471
Key Principles of Monitor-and-Control Processes	472

Focus on Market Levers and Develop Alternative Plans 473

Generally, Implement Steering Control Rather than Post-Action Control 473

Use the Right Performance Measures at the Right Organizational Levels 474

Model Relationships among Input, Intermediate, and Output Measures 474

Tie Compensation to Performance 476

Critical Elements of the Monitor-and-Control Process 476

Monitoring and Controlling Firm Performance	477
--	------------

Output Measures	477
------------------------	------------

Internal Hard Measures – Sales 477

Internal Hard Measures – Product Profitability 478

Internal Hard Measures – Customer Profitability 479

External Hard Measures – Market Share 479

Soft Measures 479

Intermediate Measures	480
------------------------------	------------

Monitoring and Controlling Firm Functioning	480
--	------------

Input Measures	480
-----------------------	------------

Implementation Control 481

Strategy Control 481

Managerial Process Control 482

The Balanced Scorecard	483
-------------------------------	------------

Key Messages	484
--------------	-----

Videos and Audios	485
-------------------	-----

Questions for Study and Discussion	485
------------------------------------	-----

True/False Questions	486
----------------------	-----

Multiple Choice Questions	486
---------------------------	-----

SECTION V	487
SPECIAL MARKETING TOPICS	
25 INTERNATIONAL, REGIONAL, GLOBAL MARKETING	489
Learning Outcomes	489
Opening Case: DHL	489
Should the Firm Enter Foreign Markets?	492
How Should the Firm Choose Which Foreign Markets to Enter	492
<i>Foreign-Market Attractiveness</i>	492
<i>Economic, political, Legal/Regulatory</i>	493
<i>Sociocultural and Geographic Distance</i>	494
<i>Balancing Country Attractiveness Factors</i>	495
<i>Assessing the Firms Ability to compete</i>	495
What Foreign-Market options are available?	496
<i>Passive Entry</i>	496
<i>Exporting</i>	496
<i>Licensing</i>	496
<i>Active Entry</i>	497
<i>Importing</i>	497
<i>Local Production</i>	497
<i>Franchising</i>	498
What Strategic Options are Available for Entering Foreign Markets?	499
<i>Limited International Marketing</i>	499
<i>Regional Marketing</i>	499
<i>Global Marketing</i>	500
<i>What International, Regional, Global Market Strategy Issues Must the Firm Address? How Should it Do So?</i>	500
<i>Objectives</i>	500
<i>Segmenting Multiple Country Markets</i>	500
<i>Segmentation by Grouping Countries</i>	500
<i>Across-Country Segmentation</i>	501
<i>Branding in International Markets</i>	501
<i>Country of Origin</i>	502
How Should the Firm Implement International, Regional, Global Market Strategies?	503
<i>Product</i>	503
<i>Communications</i>	503
<i>Distribution</i>	504
<i>Price</i>	404
How Should the Firm Organize for International, Regional, Global Markets; and Global Customers?	505
Key Messages	506
Videos and Audios	507
Questions for Study and Discussion	507
True/False Questions	507
Multiple Choice Questions	508

26 ETHICAL, LEGAL, SOCIALLY RESPONSIBLE DECISIONS IN MARKETING	509
Learning Outcomes	509
Opening Case: FIFA World Cup	509
Ethical and Legal Decisions in Marketing	511
Definitions of Ethics	512
Framework for Ethical and Legal Marketing Decisions	513
Securing Insight	513
Market Strategy and Implementation Decisions	514
Product Decisions	514
<i>Products and Services</i>	514
<i>Packaging and Labeling</i>	516
Promotion	516
<i>Advertising</i>	516
<i>Sales Practices</i>	518
Distribution	519
Pricing	520
<i>Anti-Competitive Pricing</i>	520
<i>Dumping</i>	520
<i>Fairness in Consumer Pricing</i>	520
Social Responsibility in Marketing	521
<i>Workplace and Employees</i>	521
<i>Products</i>	522
<i>Customers</i>	523
<i>Philanthropy</i>	523
<i>National Responsibilities</i>	523
Conclusion	524
Key Messages	524
Questions for Study and Discussion	525
True/False Questions	525
Multiple Choice Questions	525
 Concluding Comment	 527
Answers	528
Glossary	532
Notes	564
Index	579