

PHILP KOTLER GARY ARMSTRONG LLOYD C. HARRIS NIGEL PIERCY

PRINCIPLES OF

Marketing

7TH EUROPEAN EDITION

 Pearson

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Dubai • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

CONTENTS

<i>Preface</i>	xvi	Growing share of customer	19
<i>About the authors</i>	xxi	Building customer equity	19
<i>Acknowledgements</i>	xxiii	The changing marketing landscape	21
		The digital age: online, mobile and social media marketing	21
		Social media marketing	22
		Mobile marketing	23
		The changing economic environment	23
		The growth of not-for-profit marketing	24
		Rapid globalisation	25
		Sustainable marketing – the call for more environmental and social responsibility	25
		So, what is marketing? Pulling it all together	26
		Objectives review and key terms	28
		Navigating the key terms	29
		Discussion and critical thinking	30
		Discussion questions	30
		Critical-thinking exercises	30
		Mini-cases and applications	30
		Online, mobile and social media marketing: Xbox One	30
		Marketing ethics: extreme baby monitoring	30
		Marketing by the numbers: consumers rule!	31
		References	31
		Company case: Pegasus Airlines: delighting a new type of travelling customer	33
Part 1: Defining marketing and the marketing process	1		
Chapter 1 Marketing: creating customer value and engagement	2		
Chapter preview	2		
Objectives outline	2		
What is marketing?	4		
Marketing defined	5		
The marketing process	5		
Understanding the marketplace and customer needs	6		
Customer needs, wants and demands	6		
Market offerings – products, services and experiences	6		
Customer value and satisfaction	7		
Exchanges and relationships	8		
Markets	8		
Designing a customer value-driven marketing strategy	9		
Selecting customers to serve	9		
Choosing a value proposition	9		
Marketing management orientations	10		
Preparing an integrated marketing plan and programme	13		
Building customer relationships	13		
Customer relationship management	13		
Engaging customers	16		
Partner relationship management	18		
Capturing value from customers	18		
Creating customer loyalty and retention	19		
		Chapter 2 Company and marketing strategy: partnering to build customer engagement, value and relationships	36
		Chapter preview	36
		Objectives outline	36
		Company-wide strategic planning: defining marketing's role	38
		Defining a market-oriented mission	39

CONTENTS

Setting company objectives and goals	40	The macroenvironment	73
Designing the business portfolio	41	The demographic environment	74
Planning marketing: partnering to build customer relationships	45	Geographic shifts in population and market diversity	79
Partnering with other company departments	45	The economic environment	82
Partnering with others in the marketing system	46	The natural environment	85
Marketing strategy and the marketing mix	47	The technological environment	86
Customer value-driven marketing strategy	47	The political and social environment	88
Developing an integrated marketing mix	49	The cultural environment	90
Managing the marketing effort	51	Responding to the marketing environment	92
Marketing analysis	51	Objectives review and key terms	93
Marketing planning	52	Navigating the key terms	94
Marketing implementation	52	Discussion and critical thinking	94
Marketing department organisation	54	Discussion questions	94
Marketing control	54	Critical-thinking exercises	94
Measuring and managing marketing return on investment	55	Mini-cases and applications	94
Objectives review and key terms	56	Online, mobile and social media marketing: social data	94
Navigating the key terms	57	Marketing ethics: television isn't what it used to be	95
Discussion and critical thinking	58	Marketing by the numbers: tiny markets	95
Discussion questions	58	References	96
Critical-thinking exercises	58	Company case: The era of cheap chic for Primark	98
Mini-cases and applications	58		
Online, mobile and social media marketing: the PC-osaurus	58		
Marketing ethics: digital dark side	58		
Marketing by numbers: profitability	59		
References	59		
Company case: LEGO: one more brick in the wall?	60		
Part 2: Understanding the marketplace and consumers	65	Chapter 4 Managing marketing information to gain customer insights	102
Chapter 3 Analysing the marketing environment	66	Chapter preview	102
Chapter preview	66	Objectives outline	102
Objectives outline	66	Marketing information and customer insights	104
The microenvironment	70	Marketing information and today's 'big data'	105
The company	70	Managing marketing information	105
Suppliers	70	Assessing marketing information needs	106
Marketing intermediaries	71	Developing marketing information	107
Competitors	71	Internal data	107
Publics	72	Competitive marketing intelligence	107
Customers	72	Marketing research	109
		Defining the problem and research objectives	110
		Developing the research plan	110
		Gathering secondary data	111
		Primary data collection	112
		Implementing the research plan	121
		Interpreting and reporting the findings	121
		Analysing and using marketing information	122
		Customer relationship management and mining big data	122

Distributing and using marketing information	123	Influence of product characteristics on rate of adoption	159
Other marketing information considerations	124	Objectives review and key terms	160
Marketing research in small businesses and non-profit organisations	124	Navigating the key terms	161
International marketing research	125	Discussion and critical thinking	161
Public policy and ethics in marketing research	126	Discussion the concepts	161
Objectives review and key terms	128	Critical-thinking exercises	161
Navigating the key terms	129	Mini-cases and applications	162
Discussion and critical thinking	129	Online, mobile and social media marketing: digital influencers	162
Discussion questions	129	Marketing ethics: liquid gold	162
Critical-thinking exercises	129	Marketing by the numbers: evaluating alternatives	162
Mini-cases and applications	129	References	163
Online, mobile and social media marketing: you are what you like	129	Company case: Porsche: guarding the old while bringing in the new	164
Marketing ethics: research ethics	130		
Marketing by the numbers: sample size	130	Chapter 6 Business markets and business buyer behaviour	168
References	130	Chapter preview	168
Company case: Holland & Barret by Dr Eleri Rosier, Cardiff Business School	132	Objectives outline	168
		Business markets	170
Chapter 5 Consumer markets and buyer behaviour	136	Market structure and demand	171
Chapter preview	136	Nature of the buying unit	171
Objectives outline	136	Types of decisions and the decision process	172
Model of consumer behaviour	139	Business buyer behaviour	172
Characteristics affecting consumer behaviour	140	Major types of buying situations	173
Cultural factors	140	Participants in the business buying process	174
Social factors	144	Major influences on business buyers	175
Personal factors	147	The business buying process	176
Psychological factors	150	E-procurement and online purchasing	179
Types of buying decision behaviour	153	Institutional and government markets	180
Complex buying behaviour	153	Institutional markets	180
Dissonance-reducing buying behaviour	154	Government markets	181
Habitual buying behaviour	154	Objectives review and key terms	182
Variety-seeking buying behaviour	155	Navigating the key terms	183
The buyer decision process	155	Discussion and critical thinking	183
Need recognition	155	Discussion questions	183
Information search	156	Critical-thinking exercises	183
Evaluation of alternatives	156	Mini-cases and applications	184
Purchase decision	157	Online, mobile and social media marketing: e-procurement and mobile procurement	184
Post-purchase behaviour	157	Marketing ethics: commercial bribery	184
The buyer decision process for new products	158	Marketing by the numbers: salespeople	184
Stages in the adoption process	158	References	184
Individual differences in innovativeness	158		

Company case: Industrial Internet at General Electric: why B-to-B doesn't stand for 'boring-to-boring' by Andrew Pressey, Birmingham Business School	185
--	-----

Part 3: Designing a customer value-driven strategy and mix 189

Chapter 7 Customer-driven marketing strategy: creating value for target customers 190

Chapter preview	190
Objectives outline	190
Market segmentation	194
Segmenting consumer markets	194
Segmenting business markets	200
Segmenting international markets	201
Requirements for effective segmentation	202
Market targeting	203
Evaluating market segments	203
Selecting target market segments	203
Differentiation and positioning	209
Positioning maps	209
Choosing a differentiation and positioning strategy	209
Communicating and delivering the chosen position	215
Objectives review and key terms	216
Navigating the key terms	217
Discussion and critical thinking	217
Discussion questions	217
Critical-thinking exercises	217
Mini-cases and applications	217
Online, mobile and social media marketing: SoLoMo (Social + Local + Mobile)	217
Marketing ethics: unrealistic bodies	218
Marketing by the numbers: USAA	218
References	218
Company case: Asos: fast fashion for fast consumers	220

Chapter 8 Products, services and brands: building customer value 224

Chapter preview	224
Objectives outline	224
What is a product?	226

Products, services and experiences	227
Levels of product and services	227
Product and service classifications	228
Product and service decisions	231
Individual product and service decisions	231
Product line decisions	235
Product mix decisions	236
Services marketing	237
The nature and characteristics of a service	237
Marketing strategies for service firms	238
Branding strategy: building strong brands	243
Brand equity	243
Building strong brands	244
Managing brands	251
Objectives review and key terms	252
Navigating the key terms	253
Discussion and critical thinking	254
Discussion questions	254
Critical-thinking exercises	254
Mini-cases and applications	254
Online, mobile and social media marketing: keeping tabs on Fido's health	254
Marketing ethics: \$450 Starbucks gift card	254
Marketing by the numbers: Pop-Tarts gone nutty!	255
References	255
Company case: John Lewis: Middle England's retailer of choice	257

Chapter 9 New product development and product life-cycle strategies 260

Chapter preview	260
Objectives outline	260
New product development strategy	263
New product development process	263
Idea generation	263
Idea screening	266
Concept development and resting	267
Marketing strategy development	268
Business analysis	269
Product development	269
Test marketing	270
Commercialisation	270
Managing new product development	271
Customer-centred new product development	271
Team-based new product development	272
Systematic new product development	273

New product development in turbulent times	274
Product life-cycle strategies	274
Introduction stage	277
Growth stage	277
Maturity stage	278
Decline stage	279
Additional product and service considerations	280
Product decisions and social responsibility	280
International product and services marketing	280
Objectives review and key terms	283
Navigating the key terms	284
Discussion and critical thinking	284
Discussion questions	284
Critical-thinking exercises	284
Mini-cases and applications	284
Online, mobile and social media marketing:	
Reading Rainbow app	284
Marketing ethics: orphan drugs	285
Marketing by the numbers: dental house calls	285
References	285
Company case: Reckitt Benckiser: building a brand powerhouse	287

Chapter 10 Pricing: understanding and capturing customer value

Chapter preview	290
Objectives outline	290
What is a price?	292
Major pricing strategies	293
Customer value-based pricing	293
Cost-based pricing	296
Competition-based pricing	299
Other internal and external considerations affecting price decisions	301
Overall marketing strategy, objectives and mix	301
Organisational considerations	302
The market and demand	302
The economy	304
Other external factors	305
Objectives review and key terms	305
Navigating the key terms	307
Discussion and critical thinking	307
Discussion questions	307
Critical-thinking exercises	307
Mini-cases and applications	307

Online, mobile and social media marketing:	
online price tracking	307
Marketing ethics: psychology of mobile payments	308
Marketing by the numbers: reseller margins	308
References	308
Company case: Cath Kidston: nostalgic fantasy that creates value for consumers	309

Chapter 11 Pricing strategies: additional consideration

Chapter preview	312
Objectives outline	312
New product pricing strategies	314
Market-skimming pricing	314
Market-penetration pricing	315
Product mix pricing strategies	315
Product line pricing	315
Optional-product pricing	316
Captive-product pricing	316
By-product pricing	317
Product bundle pricing	317
Price adjustment strategies	318
Discount and allowance pricing	318
Segmented pricing	318
Psychological pricing	319
Promotional pricing	320
Geographical pricing	321
Dynamic and Internet pricing	322
International pricing	324
Price changes	325
Initiating price changes	325
Responding to price changes	327
Public policy and pricing	328
Pricing within channel levels	328
Pricing across channel levels	329
Objectives review and key terms	330
Navigating the key terms	332
Discussion and critical thinking	332
Discussion questions	332
Critical-thinking exercises	332
Mini-cases and applications	332
Online, mobile and social media marketing:	
online price glitches	332
Marketing ethics: airfare pricing	333
Marketing by the numbers: Louis Vuitton price increase	333

CONTENTS

References	333	References	368
Company case: Coach: riding the wave of premium pricing	335	Company case: Amazon and P&G: taking channel partnering to a new level	369
Chapter 12 Marketing channels: delivering customer value	338	Chapter 13 Retailing and wholesaling	372
Chapter preview	338	Chapter preview	372
Objectives outline	338	Objectives outline	372
Supply chains and the value delivery network	340	Retailing	375
The nature and importance of marketing channels	341	Types of retailers	375
How channel members add value	343	Retailer marketing decisions	381
Number of channel levels	344	Retailing trends and developments	386
Channel behaviour and organisation	345	Wholesaling	393
Channel behaviour	346	Types of wholesalers	394
Vertical marketing systems	347	Wholesaler marketing decisions	395
Horizontal marketing systems	349	Trends in wholesaling	397
Multi-channel distribution systems	349	Objectives review and key terms	398
Changing channel organisation	350	Navigating the key terms	399
Channel design decisions	351	Discussion and critical thinking	399
Analysing consumer needs	352	Applying the concepts	399
Setting channel objectives	352	Critical-thinking exercises	399
Identifying major alternatives	353	Mini-cases and applications	399
Evaluating the major alternatives	354	Online, mobile and social media marketing: local retailers	399
Designing international distribution channels	354	Marketing ethics: marketplace fairness	400
Channel management decisions	356	Marketing by the numbers: stockturn rate	400
Selecting channel members	356	References	400
Managing and motivating channel members	356	Company case: Auchen: maybe Walmart is not unbeatable after all?	402
Evaluating channel members	357		
Public policy and distribution decisions	357		
Marketing logistics and supply chain management	358	Chapter 14 Engaging customers and communicating customer value: integrated marketing communications strategy	406
Nature and importance of marketing logistics	358	Chapter preview	406
Goals of the logistics system	359	Objectives outline	406
Major logistics functions	360	The promotion mix	408
Integrated logistics management	363	Integrated marketing communications	409
Objectives review and key terms	365	The new marketing communications model	409
Navigating the key terms	366	The need for integrated marketing communications	411
Discussion and critical thinking	366	A view of the communication process	412
Discussion questions	366	Steps in developing effective marketing communication	414
Critical-thinking exercises	367	Identifying the target audience	414
Mini-cases and applications	367	Determining the communication objectives	414
Online, mobile and social media marketing: self-publishing	367	Designing a message	415
Marketing ethics: supplier safety	367		
Marketing by the numbers: Tyson expanding distribution	368		

Message content	416	Online, mobile and social media marketing:	
Choosing the communication channels and media	417	Facebook audience network	457
Selecting the message source	419	Marketing ethics: Amazon's dronerama	458
Collecting feedback	419	Marketing by the numbers: C3, CPM and CPP	458
Setting the total promotion budget and mix	420	References	459
Setting the total promotion budget	420	Company case: Public relations and customer engagement at Coca-Cola: from impressions to expressions to transactions	461
Shaping the overall promotion mix	421		
Integrating the promotion mix	424		
Socially responsible marketing communication	424	Chapter 16 Personal selling and sales promotion	464
Advertising and sales promotion	425	Chapter preview	464
Personal selling	425	Objectives outline	464
Objectives review and key terms	426	Personal selling	466
Navigating the key terms	427	The nature of personal selling	467
Discussion and critical thinking	427	The role of the sales force	468
Discussion questions	427	Managing the sales force	470
Critical-thinking exercises	427	Designing sales force strategy and structure	470
Mini-cases and applications	427	Recruiting and selecting salespeople	474
Online, mobile and social media: marketing native advertising	427	Training salespeople	475
Marketing ethics: racist promotion?	428	Compensating salespeople	476
Marketing by the numbers: advertising-to-sales ratios	428	Supervising and motivating salespeople	477
References	428	Evaluating salespeople and sales force performance	478
Company case: Red Bull: a different kind of integrated campaign	429	Social selling: online, mobile and social media tools	479
		The role of salespeople in a digital and social media age	480
Chapter 15 Advertising and public relations	434	The new digital selling environment	481
Chapter preview	434	The personal selling process	482
Objectives outline	434	Steps in the selling process	482
Advertising	437	Personal selling and managing customer relationships	485
Setting advertising objectives	438	Sales promotion	486
Setting the advertising budget	440	The rapid growth of sales promotion	486
Developing advertising strategy	441	Sales promotion objectives	486
Evaluating advertising effectiveness and the return on advertising investment	451	Major sales promotion tools	487
Other advertising considerations	452	Developing the sales promotion programme	492
Public relations	454	Objectives review and key terms	492
The role and impact of PR	454	Navigating the key terms	493
Major public relations tools	455	Discussion and critical thinking	494
Objectives review and key terms	456	Discussion questions	494
Navigating the key terms	457	Critical-thinking exercises	494
Discussion and critical thinking	457	Mini-cases and applications	494
Discussion questions	457	Online, mobile and social media marketing: sales promotions	494
Critical-thinking exercises	457		
Mini-cases and applications	457		

Marketing ethics: drug dealing	494
Marketing by the numbers: sales force analysis	495
References	495
Company case: HP: overhauling a vast corporate sales force	497

Chapter 17 Direct, online, social media and mobile marketing 500

Chapter preview	500
Objectives outline	500
Direct and digital marketing	502
The new direct marketing model	503
Rapid growth of direct and digital marketing	503
Benefits of direct and digital marketing to buyers and sellers	504
Forms of direct and digital marketing	505
Digital and social media marketing	506
Marketing, the Internet and the digital age	506
Online marketing	507
Social media marketing	511
Mobile marketing	514
Traditional direct marketing forms	516
Direct-mail marketing	516
Catalogue marketing	517
Telemarketing	518
Direct-response television marketing	518
Kiosk marketing	519
Public policy issues in direct and digital marketing	520
Irritation, unfairness, deception and fraud	520
Consumer privacy	521
A need for action	521
Objectives review and key terms	523
Navigating the key terms	525
Discussion and critical thinking	525
Discussion questions	525
Critical-thinking exercises	525
Mini-cases and applications	525
Online, mobile and social media marketing: big business for small business	525
Marketing ethics: tracking in 'meat space'	526
Marketing by the numbers: mobile advertising	526
References	526
Company case: Ocado: taking on the Internet giants direct	530

Part 4: Extending marketing 533

Chapter 18 Creating competitive advantage 534

Chapter preview	534
Objectives outline	534
Competitor analysis	537
Identifying competitors	537
Assessing competitors	538
Selecting competitors to attack and avoid	540
Designing a competitive intelligence system	542
Competitive strategies	543
Approaches to marketing strategy	543
Basic competitive strategies	544
Competitive positions	546
Market leader strategies	546
Market challenger strategies	549
Market follower strategies	550
Market nicher strategies	550
Balancing customer and competitor orientations	551
Objectives review and key terms	552
Navigating the key terms	553
Discussion and critical thinking	553
Discussion questions	553
Critical-thinking exercises	554
Mini-cases and applications	554
Online, mobile and social media: marketing social logins	554
Marketing ethics	554
Marketing by the numbers	554
References	555
Company case: Amazon's Kindle Fire versus Apple's iPad: let battle commence!	556

Chapter 19 The global marketplace 560

Chapter preview	560
Objectives outline	560
Global marketing today	562
Looking at the global marketing environment	564
The international trade system	564
Economic environment	566
Political-legal environment	567
Deciding whether to go global	571
Deciding which markets to enter	571
Deciding how to enter the market	572

Exporting	572	Marketing's impact on individual consumers	594
Joint venturing	574	Marketing's impact on society as a whole	599
Direct investment	575	Marketing's impact on other businesses	601
Deciding on the global marketing programme	576	Consumer actions to promote sustainable marketing	602
Product	577	Consumerism	602
Promotion	578	Environmentalism	603
Price	579	Public actions to regulate marketing	607
Distribution channels	580	Business actions towards sustainable marketing	607
Deciding on the global marketing organisation	581	Sustainable marketing principles	607
Objectives review and key terms	582	Marketing ethics	610
Navigating the key terms	583	The sustainable company	613
Discussion and critical thinking	583	Objectives review and key terms	613
Discussion questions	583	Navigating the key terms	614
Critical-thinking exercises	583	Discussion and critical thinking	614
Mini-cases and applications	583	Discussion questions	614
Online, mobile and social media: marketing		Critical-thinking exercises	615
Russian e-commerce	583	Mini-cases and applications	615
Marketing ethics: India's bitter pill	584	Online, mobile and social media marketing: teenagers and social media	615
Marketing by the numbers	584	Marketing ethics: pricey deal?	615
References	585	Marketing by the numbers: the cost of sustainability	615
Company case: IKEA: making life better for the world's many people	587	References	616
		Company case: Unilever: a prototype for tomorrow's company?	618
Chapter 20 Social responsibility and ethics	590	<i>Appendix 1: Marketing plan</i>	621
Chapter preview	590	<i>Appendix 2: Marketing by the numbers</i>	632
Objectives outline	590	<i>Glossary</i>	650
Sustainable marketing	593	<i>Index</i>	662
Social criticisms of marketing	594		

Companion Website

For open-access **student resources** specifically written to complement this textbook and support your learning, please visit **www.pearsoned.co.uk/kotler**

Lecturer Resources

For password-protected online resources tailored to support the use of this textbook in teaching, please visit **www.pearsoned.co.uk/kotler**