Marketing
 Entrepreneurs

Concepts and Applications for New Ventures

SECONDEDITION

Frederick G. Crane

Northeastern University

Los Angeles | London | New Delhi Singapore | Washington DC

Contents

Preface	
1. Marketing in an Entrepreneurial Context	1
Marketing: Defined	2
The Seven Steps in the Marketing Process	3
Why Marketing in New Ventures Is Different	4
Using Marketing to Discover and Satisfy Customer Needs	5
The 5Ps of Product-Based Ventures	6
The 8Ps of Service-Based Ventures	7
Market Fulfillment Versus Market Creation	8
How Social Media Is Changing the Entrepreneurial	
Game	9
The External Marketing Environment	11
Five Forces in the Entrepreneurial Marketing	
Environment	12
Environmental Scanning	15
An Environmental Scan of the United States	17
KEY TAKEAWAYS	18
ENTREPRENEURIAL EXERCISE	18
KEY TERMS	19
2. Finding and Evaluating the Right Marketing	
Opportunity	21
Opportunities Can Be Recognized, Discovered, or	
Created	22
Characteristics of a Good Opportunity	22
Finding Marketing Opportunities: Where to Look	25
Veiled/Niche Opportunities	29
Evaluating Marketing Opportunities	30
Determining the Extent of the Opportunity: Making Some	
Market Estimates Using Voice of Consumer Feedback	35

	Opportunities and the Business Model	37
	KEY TAKEAWAYS	39
	ENTREPRENEURIAL EXERCISE	40
	KEY TERMS	40
3.	Using Marketing Research to Ensure Entrepreneurial	
	Success	43
	Marketing Research: Defined	44
	Types and Methods of Marketing Research	44
	Secondary Data	44
	Primary Data	45
	Other Research Issues	56
	Research Design	56
	Sampling	57
	Proper Data Collection and Analysis	58
	Research Conclusions and Taking Action	58
	Designing a Marketing Information System	59
	KEYTAKEAWAYS	59
	ENTREPRENEURIAL EXERCISE	60
	KEY TERMS	60
4.	Understanding Customers and Competitors	61
	Lindenstein die a the Creatern on	
	Understanding the Customer	62
	Psychological Influences	62 64
	Psychological Influences	64
	Psychological Influences Sociocultural Influences	64 67
	Psychological Influences Sociocultural Influences Situational Influences	64 67 73
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences	64 67 73 74
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers	64 67 73 74 74
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities	64 67 73 74 74 74
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria	64 67 73 74 74 74 74
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center	64 67 73 74 74 74 76 76
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition	64 67 73 74 74 74 76 76 76
	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition KEY TAKEAWAYS	64 67 73 74 74 74 76 76 76 77 80
5.	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition KEY TAKEAWAYS ENTREPRENEURIAL EXERCISE	64 67 73 74 74 74 76 76 76 76 77 80 81
5.	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition KEY TAKEAWAYS ENTREPRENEURIAL EXERCISE KEY TERMS	64 67 73 74 74 74 76 76 76 77 80 81 81
5.	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition KEY TAKEAWAYS ENTREPRENEURIAL EXERCISE KEY TERMS Segmentation, Targeting, and Positioning	64 67 73 74 74 74 76 76 76 77 80 81 81 81
5.	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition KEY TAKEAWAYS ENTREPRENEURIAL EXERCISE KEY TERMS Segmentation, Targeting, and Positioning Market Segmentation	64 67 73 74 74 76 76 76 77 80 81 81 81 83 84
5.	Psychological Influences Sociocultural Influences Situational Influences Marketing Mix Influences Business Customers Key Differences and Key Similarities Business Buying Criteria The Buying Center Understanding Competition KEY TAKEAWAYS ENTREPRENEURIAL EXERCISE KEY TERMS Segmentation, Targeting, and Positioning Market Segmentation Questions Any Segmentation Analysis Must Answer	64 67 73 74 74 76 76 76 76 77 80 81 81 81 83 84 84

Positioning	94
Perceptual Mapping	95
KEYTAKEAWAYS	97
ENTREPRENEURIAL EXERCISE	98
KEY TERMS	98
6. Developing New Products and Services	101
Types of New Products	101
Types of New Services	103
Characteristics of Successful New Products and	
Services	104
The New Product/Service Process	106
Idea Generation	107
Screening and Evaluation	109
Business Analysis	109
Development	110
Market Testing	110
Launch	111
Adoption and Diffusion of New Products and	*
Services	112
Managing Your Products/Services Over Their Life	•
Consider a Different Approach to New Product/Ser	
Development	119
KEY TAKEAWAYS	120
ENTREPRENEURIAL EXERCISE	120
KEY TERMS	121
7. Building and Sustaining the Entrepreneurial Br	rand 123,
What Is a Brand?	124
Why Is Entrepreneurial Branding Important?	124
Characteristics of a Good Brand	125
The Entrepreneurial Branding Process	126
Entrepreneurial Branding Strategies	128
Corporate Branding—Branded House	128
Individual Product/Service Branding— Hous	se .
of Brands	130
Hybrid Branding—Subbranding	130
Other Branding Options	131
The Importance of Brand Equity	131
Creating Brand Equity	132
Valuing Brand Equity	133

.

KEY TAKEAWAYS	135
ENTREPRENEURIAL EXERCISE	135
KEY TERMS	136
8. Entrepreneurial Pricing	139
The Pricing Parameters	140
Cost-Based Pricing	141
Competition-Based Pricing	143
Customer-Based Pricing	144
Some Entrepreneurial Pricing Advice	146
KEY TAKEAWAYS	149
ENTREPRENEURIAL EXERCISE	149
KEY TERMS	149
9. Entrepreneurial Channel Development and	
Supply Chain Management	151
Understanding Channels	153
Channel Options	153
Direct Channel	153
Indirect Channel	155
Multichannel	155
Channel Drivers	157
Choosing a Channel Strategy	158
Three Channel Design Imperatives	161
Formalized Channel Arrangements	162
Supply Chain Management	163
KEY TAKEAWAYS	164
ENTREPRENEURIAL EXERCISE	165
KEY TERMS	166
10. Entrepreneurial Promotion: Doing More With Less!	167
Promotion	169
The Role of Promotion	169
The Promotional Mix	169
Advertising	170
Public Relations	173
Sales Promotion	174
Personal Selling	176
Direct Marketing	177
The Integrated Promotion Plan	179
Target Audience	180

x.

Promotion Objectives	180
Promotion Budget	181
Promotional Theme and Message	182
Promotional Mix	183
Execution	185
Control and Evaluation	186
KEY TAKEAWAYS	188
ENTREPRENEURIAL EXERCISE	188
KEY TERMS	189
11. The Entrepreneurial Marketing Plan	191
Difference Between the Venture's Business Plan and the	
Venture's Marketing Plan	192
The Critical Questions the Marketing Plan Must Address	192
The Anatomy of the Marketing Plan	193
The Executive Summary	194
The Marketing Situation	195
The Marketing Opportunity	196
The Business Model	197
Marketing Objectives	197
Marketing Strategy	197
Operations	199
Marketing Budget/Financials	199
Management Team	201
Evaluation and Control	201
KEY TAKEAWAYS	202
ENTREPRENEURIAL EXERCISE	203
KEY TERMS	203
Appendix A—Sample Entrepreneurial Marketing Plan	205
Index	229
About the Author	245

: ; /