

Business to Business Marketing Management

A global perspective

SECOND EDITION

**Alan Zimmerman and
Jim Blythe**

Routledge

Taylor & Francis Group

LONDON AND NEW YORK

Contents

<i>List of case studies</i>	<i>xiii</i>
<i>List of figures</i>	<i>xix</i>
<i>List of tables</i>	<i>xxii</i>
<i>List of exhibits</i>	<i>xxv</i>
<i>Acknowledgements</i>	<i>xxix</i>
1 Introduction to business to business marketing	1
Introduction	1
Chapter objectives	1
Defining the business to business market	2
Trappings vs. substance	2
Impact of the Internet	6
Size of the market	6
Conceptual differences between B2B and consumer marketing	7
Relationship building	10
The IMP approach	11
Business goods classifications	11
Road map through the text	12
Case study	13
Chapter summary	15
References	16
2 How business organizations buy	17
Introduction	17
Chapter objectives	17

Contents

The decision-making unit	18
Classifying business customers	23
Buyers' techniques	27
The buygrid framework	-28
Value analysis	30
Evaluating supplier capability	31
Evaluating supplier performance	31
Case study	33
Chapter summary	34
References	35
3 Strategic planning for global business markets	36
Introduction	36
Chapter objectives	36
Strategic planning process	37
Mission, vision and objectives	37
Strategy	40
Planning	41
Competitive advantage	42
Value chain analysis	43
Value networks	45
Competition and hypercompetition	47
Globalization strategy	53
Case study	57
Chapter summary	59
References	60
4 Ethical considerations for business marketers	62
Introduction	62
Chapter objectives	62
Ethical environment	63
Business ethics	64
Marketing and ethics	66
Ethics in global business	73
Analyzing ethical problems	79
Making ethics work	81
Case study	85
Chapter summary	87
References	88

5	Market research	90
	Introduction	90
	Chapter objectives	90
	The need for market research	91
	Differences between consumer and business market research	91
	Changes in market research	91
	Developing a marketing information system	93
	The marketing research process	93
	Sampling and validity	101
	Developing questionnaires	102
	Analyzing the data	103
	Market potential and sales forecasts	105
	Organizing for market research	108
	Managing research projects	110
	Benchmarking	111
	Case study	113
	Chapter summary	116
	References	118
6	Segmentation, targeting, and positioning	119
	Introduction	119
	Chapter objectives	119
	Importance of segmentation and targeting	120
	Consumer versus B2B segmentation	121
	Relationship between segmentation, targeting, and positioning	121
	Effective segmentation	122
	Competition	123
	Segmentation variables	123
	Segmentation process	127
	Selecting the best segments	131
	Need to re-segment	132
	Global segmentation	132
	Market targeting	133
	Positioning	135
	Re-positioning	136
	Case study	137
	Chapter summary	139
	References	140

7	Market entry tactics	142
	Introduction	142
	Chapter objectives	142
	Market entry considerations	143
	Success factors	145
	Role of technology	146
	First movers vs. followers	146
	Entering foreign markets	147
	Choosing foreign markets	149
	Foreign market entry strategy	152
	Importance of networking	153
	Comparing the entry strategy alternatives	154
	Virtual market entry	158
	Strategic alliances	159
	Selecting the entry strategy	162
	Blocked markets	163
	Case study	164
	Chapter summary	166
	References	167
8	Product strategy and product development	170
	Introduction	170
	Chapter objectives	170
	Definition of product	171
	Product strategy	171
	The product lifecycle	173
	Diffusion of innovation	177
	New product development process	180
	Determinant attributes	182
	Testing the new product concept	183
	Project teams	187
	The Internet and NPD	190
	Global products	190
	Extension versus adaptation	191
	Intellectual property	191
	Country of origin	194
	Managing the global product	194
	Packaging and labeling	195
	Quality	196

Global sourcing	197
Case study	198
Chapter summary	200
References	202

9 Services for business markets 205

Introduction	205
Chapter objectives	205
Services and international trade	206
Services definitions	207
The goods/services continuum	207
Management implications	209
Product support services	211
Corporate culture	212
Measuring service quality	213
Quality of e-services	214
Blueprinting	216
Designing new services	216
Marketing services	219
The transition from product to service orientation	220
International services delivery	222
Overcoming trade barriers	223
Case study	225
Chapter summary	226
References	228

10 Pricing 230

Introduction	230
Chapter objectives	230
The magic of price	231
The pricing process	232
Pricing objectives	234
Pricing strategy	234
Determining demand - customer perceptions of price	236
Customer perceptions of costs and benefits	237
Price sensitivity	238
Costs	239
Competition	240

Pricing methods	242
Pricing policies	244
Legality of pricing policies	244
Transfer pricing	244
Determining prices for products and product lines	245
Terms of sale and payment	245
Financing foreign trade	245
Effect of the Internet	247
Competitive bidding	247
Case study	249
Chapter summary	251
References	252
11 Supply chain management	254
Introduction	254
Chapter objectives	254
Managing the supply chain	255
Logistics versus physical distribution	257
Establishing and maintaining relationships	262
Channel system orientation	263
Inventory management	264
International trade	265
Transportation methods	267
Case study	270
Chapter summary	271
References	272
12 Managing distribution channels	274
Introduction	274
Chapter objectives	274
Strategic issues in distribution	275
Managing distribution channels	284
Efficient customer response	288
Case study	289
Chapter summary	290
References	291

13 Business to business marketing communications >	293
Introduction	293
Chapter objectives	293
B2B vs. consumer communications	294
Communications theories	294
Signs and meaning	297
Attitude and attitude change	298
Developing the marketing communications program	301
Advertising	304
Media in business advertising	306
Direct response advertising	306
Standardization vs. adaptation	311
Integrating marketing communications	313
Case study	315
Chapter summary	316
References	317
14 Customer relationships and key-account management	319
Introduction	319
Chapter objectives	319
Buyer-seller relationships	320
The role of personal selling	325
A marketer's view	328
The salesperson's-eye view	329
Types of salesperson	332
The selling cycle	334
Key-account selling	336
The KAM/PPF model	339
Key-account management in a global context	341
Managing the salesforce	341
Salespeople and information technology	344
Case study	345
Chapter summary	347
References	348
15 Sales promotion, exhibitions, and trade fairs	351
Introduction	351
Chapter objectives	35 I

Exhibitions and trade fairs as communication	–	352
Research into exhibitions		353
Visitor expectations		356
Exhibitions and key-account management		357
Why exhibitions fail		359
Planning for exhibitions		360
Managing the exhibition stand		361
Alternatives to exhibitions		363
Private exhibitions		363
Road shows		364
Sales promotion		364
Categories of sales promotion		366
Case study		367
Chapter summary		369
References		370

16 Corporate reputation management 371

Introduction	•	371
Chapter objectives		371
Creating and managing a reputation		372
Image		374
Corporate image and added value		376
PR and external communication		377
Tools of public relations		379
The role of PR in the organization		382
Internal communications media		383
Sponsorship		386
Risk management		388
Establishing a crisis team		388
Dealing with the media in a crisis		389
Using outside agencies to build corporate image		390
Developing a brief		393
Measuring outcomes	•	393
Case study		394
Chapter summary		397
References		397

17 Marketing planning, implementation, and control 399

Introduction		399
Chapter objectives		399

Marketing planning	400
The marketing audit (marketing performance measurement)	401
Tactical planning	403
Developing unique capabilities	405
Monitoring and evaluating marketing performance	412
Balanced scorecards	413
Feedback systems	414
Control systems	414
Difficulties with control systems	416
Tactics of control	417
Case study	419
Chapter summary	421
References	422
18 Organizing for maximum effectiveness	424
Introduction	424
Chapter objectives	424
Structural alternatives	425
Centralization versus decentralization	434
Choosing the most effective structure	435
Product/market manager considerations	437
Reacting to turbulent markets	439
When to restructure	440
Managing change _i	441
Case study	443
Chapter summary	444
References	445
19 The future of business marketing	447
Introduction	447
Chapter objectives	447
Globalization	448
Rapidly changing technology	450
Social networking	451
Increased visibility	453
Product development	453
Postmodern marketing	454
Value-based marketing	456
Relationship marketing	459

The twenty-first century marketplace	460
The importance of basics	461
Conclusion	462
Case study	462
Chapter summary	465
References	466
<i>Appendix A Foreign exchange</i>	<i>468</i>
<i>Appendix B Marketing plan</i>	<i>471</i>
<i>Appendix C Comprehensive case The Frankfurt Pump Company GmbH (FPC)</i>	<i>474</i>
<i>Index</i>	<i>493</i>