

Principles of Marketing

Tenth Edition

PHILIP KOTLER
Northwestern University

GARY ARMSTRONG
University of North Carolina

PEARSON

Prentice
Hall

PEARSON EDUCATION INTERNATIONAL

Contents

About the Authors v

Preface xv

Part I

UNDERSTANDING MARKETING AND THE MARKETING PROCESS 2

CHAPTER 1: Marketing: Managing Profitable Customer Relationships 3

What Is Marketing? 5

Marketing Defined 5 • Needs, Wants, and Demands 6 • Marketing Offers—Products, Services, and Experiences 6 • Value and Satisfaction 9 • Exchange, Transactions, and Relationships 9 • Markets 10 • Marketing 10

Marketing Management 11

Customer and Demand Management 11 • Marketing Management Orientations 12

Customer Relationship Management 15

Attracting, Retaining, and Growing Customers 17 • Building Customer Relationships and Customer Equity 20

Marketing Challenges in the New, "Connected" Millennium 22

Technologies for Connecting 23 • Connecting with Customers 25 • Connecting with Marketing Partners 27 • Connecting with the World Around Us 28 • The New, Connected World of Marketing 32

Looking Back: Reviewing the Concepts 33 • Reviewing the Key Terms 34 • Discussing the Concepts 34 • Applying the Concepts 34 • Digital Connections 35

VIDEO SHORT: SATMETRIX: HELPING TO BUILD CUSTOMER RELATIONSHIPS 35

COMPANY CASE: BOTOX: ALMOST TROUBLE-FREE NEW FACES 36

CHAPTER 2: Company and Marketing Strategy:

[Partnering to Build Customer Relationships 39

Strategic Planning 41

Defining a Market-Oriented Mission 41 • Setting Company Objectives and Goals 45 • Designing the Business Portfolio 45 • Strategic Planning and Small Businesses 50

Planning Marketing: Partnering to Build Customer Relationships 51

Partnering with Others in the Company 52 • Partnering with Others in the Marketing System 53

The Marketing Process 53

Relationships with Consumers 54 • Marketing Strategies for Competitive Advantage 56 • Developing the Marketing Mix 56

Managing the Marketing Effort 59

Marketing Analysis 59 • Marketing Planning 59 • Marketing Implementation 59 • Marketing Department Organization 61 • Marketing Control 62 • The Marketing Environment 62

Looking Back: Reviewing the Concepts 63 • Reviewing the Key Terms 64 • Discussing the Concepts 65 • Applying the Concepts 65 • Digital Connections 65

VIDEO SHORT: NERVEWIRE: STRATEGIC PLANNING FOR E-COMMERCE 66

COMPANY CASE: TRAP-EASE AMERICA: THE BIG CHEESE OF MOUSETRAPS 66

CHAPTER 3: Marketing in the Digital Age: Making New Customer Connections 69

Major Forces Shaping the Internet Age 71

Digitalization and Connectivity 71 • The Internet Explosion 71 • New Types of Intermediaries 72 • Customization and Customerization 72

Marketing Strategy in the New Digital Age 73

E-Business, E-Commerce, and E-Marketing in the New Digital Age 74 • Benefits to Buyers 74 • Benefits to Sellers 75

E-Commerce Domains 76

B2C (Business to Consumer) 76 • B2B (Business to Business) 79 • C2C (Consumer to Consumer) 81 • C2B (Consumer to Business) 82

Conducting E-Commerce	82
<i>Click-Only Versus Click-and-Mortar E-Marketers</i>	82 • <i>Setting Up an E-Marketing Presence</i>
The Promise and Challenges of E-Commerce	94
<i>The Continuing Promise of E-Commerce</i>	96 • <i>The Web's Darker Side</i>
Looking Back: Reviewing the Concepts	98 •
Reviewing the Key Terms	99 • Discussing the
Concepts	99 • Applying the Concepts
Digital Connections	100
VIDEO SHORT: FINDWHAT.COM: SEARCHING FOR SUCCESS	101
COMPANY CASE: EBAY: CONNECTING IN CHINA	101
CASE PILOT: UNDERSTANDING MARKETING AND MARKETING PROCESSES	103

Part II **DEVELOPING MARKETING OPPORTUNITIES AND STRATEGIES 104**

CHAPTER 4: The Marketing Environment	105
The Company's Microenvironment	107
<i>The Company</i>	108 • <i>Suppliers</i>
<i>Intermediaries</i>	108 • <i>Customers</i>
<i>Competitors</i>	109 • <i>Publics</i>
The Company's Macroenvironment	111
<i>Demographic Environment</i>	111 • <i>Economic Environment</i>
<i>Natural Environment</i>	120 • <i>Technological Environment</i>
<i>Political Environment</i>	125 • <i>Cultural Environment</i>
Responding to the Marketing Environment	132
Looking Back: Reviewing the Concepts	134 •
Reviewing the Key Terms	135 • Discussing the
Concepts	135 • Applying the Concepts
Digital Connections	136
VIDEO SHORT: STRIKE HOLDINGS: REDISCOVERING THE PAST	137
COMPANY CASE: THE PRIUS: LEADING A WAVE OF HYBRIDS	137
CHAPTER 5: Managing Marketing Information	141
Assessing Marketing Information Needs	143
Developing Marketing Information	144
<i>Internal Data</i>	144 • <i>Marketing Intelligence</i>
<i>Marketing Research</i>	147
Analyzing Marketing Information	161
<i>Customer Relationship Management (CRM)</i>	161
Distributing and Using Marketing Information	163

Other Marketing Information Considerations	164
<i>Marketing Research in Small Businesses and Not-for-Profit Organizations</i>	164 • <i>International Marketing Research</i>
<i>Public Policy and Ethics in Marketing Research</i>	167

Looking Back: Reviewing the Concepts	169 •
Reviewing the Key Terms	170 • Discussing the
Concepts	171 • Applying the Concepts
Digital Connections	172

VIDEO SHORT: UNICA: BUILDING BETTER CUSTOMER RELATIONSHIPS	172
--	-----

COMPANY CASE: ENTERPRISE RENT-A-CAR: MEASURING SERVICE QUALITY	173
--	-----

CHAPTER 6: Consumer Markets and Consumer Buyer Behavior 177

Model of Consumer Behavior	178
Characteristics Affecting Consumer Behavior	179
<i>Cultural Factors</i>	179 • <i>Social Factors</i>
<i>Personal Factors</i>	186 • <i>Psychological Factors</i>
Types of Buying-Decision Behavior	197
<i>Complex Buying Behavior</i>	197 • <i>Dissonance-Reducing Buying Behavior</i>
<i>Habitual Buying Behavior</i>	198 • <i>Variety-Seeking Buying Behavior</i>
The Buyer Decision Process	198
<i>Need Recognition</i>	199 • <i>Information Search</i>
<i>Evaluation of Alternatives</i>	200 • <i>Purchase Decision</i>
<i>Postpurchase Behavior</i>	201
The Buyer Decision Process for New Products	201
<i>Stages in the Adoption Process</i>	203 • <i>Individual Differences in Innovativeness</i>
<i>Influence of Product Characteristics on Rate of Adoption</i>	204 • <i>Consumer Behavior Across International Borders</i>
Looking Back: Reviewing the Concepts	206 •
Reviewing the Key Terms	207 • Discussing the
Concepts	207 • Applying the Concepts
Digital Connections	208
VIDEO SHORT: ZOOTS: DRY CLEANING—YOUR WAY	209
COMPANY CASE: THE WHIRLPOOL DUET: A SOAP OPERA FOR KIDS?	209

CHAPTER 7: Business Markets and Business Buyer Behavior 213

Business Markets	214
<i>Characteristics of Business Markets</i>	214 • <i>A Model of Business Buyer Behavior</i>
Business Buyer Behavior	217
<i>Major Types of Buying Situations</i>	219 • <i>Participants in the Business Buying Process</i>
<i>220</i>	

Major Influences on Business Buyers 221 • *The Business Buying Process* 224 • *Business Buying on the Internet* 227

Institutional and Government Markets 228
Institutional Markets 228 • *Government Markets* 229

Looking Back: Reviewing the Concepts 231 •
Reviewing the Key Terms 232 • **Discussing the Concepts** 232 • **Applying the Concepts** 232 •
Digital Connections 233

VIDEO SHORT: WHEREOWARE: CONNECTING SELLERS TO BUSINESS BUYERS 233

COMPANY CASE: EMERSON PROCESS MANAGEMENT: ACCELERATING ON THE INTERNET 234

CHAPTER 8: Segmentation, Targeting, and Positioning: Building the Right Relationships with the Right Customers 237

Market Segmentation 239
Segmenting Consumer Markets 239 •
Segmenting Business Markets 248 • *Segmenting International Markets* 248 • *Requirements for Effective Segmentation* 250

Target Marketing 251
Evaluating Market Segments 251 • *Selecting Target Market Segments* 251 • *Socially Responsible Target Marketing* 257

Positioning for Competitive Advantage 259
Choosing a Positioning Strategy 259 •
Communicating and Delivering the Chosen Position 267

Looking Back: Reviewing the Concepts 268 •
Reviewing the Key Terms 269 • **Discussing the Concepts** 269 • **Applying the Concepts** 269 •
Digital Connections 270

VIDEO SHORT: SMARTERKIDS.COM: SMARTER TARGETING 270

COMPANY CASE: GM: DOWNSIZING THE HUMMER 271

CASE PILOT: DEVELOPING MARKETING OPPORTUNITIES AND STRATEGIES 273

Part III DEVELOPING THE MARKETING MIX 274

CHAPTER 9: Product, Services, and Branding Strategies 275

What Is a Product? 276
Products, Services, and Experiences 277 • *Levels of Product and Services* 279 • *Product and Service Classifications* 280

Product and Service Decisions 283
Individual Product and Service Decisions 283 •
Product Line Decisions 289 • *Product Mix Decisions* 290

Branding Strategy: Building Strong Brands 291
Brand Equity 291 • *Building Strong Brands* 292 •
Managing Brands 297

Services Marketing 298
The Nature and Characteristics of a Service 299 •
Marketing Strategies for Service Firms 299

Additional Product Considerations 304
Product Decisions and Social Responsibility 304 »
International Product and Services Marketing 304

Looking Back: Reviewing the Concepts 306 •
Reviewing the Key Terms 307 • **Discussing the Concepts** 307 • **Applying the Concepts** 308 •
Digital Connections 308

VIDEO SHORT: SIEGELGALE: GREAT BRANDS ON A COMPELLING PROMISE 309

COMPANY CASE: STARBUCKS: BREWING A WORLDWIDE EXPERIENCE 310

CHAPTER 10: New-Product Development and Product Life-Cycle Strategies 313

New-Product Development Strategy 315
Idea Generation 315 • *Idea Screening* 320 •
Concept Development and Testing 320 •
Marketing Strategy Development 322 •
Business Analysis 323 » *Product Development* 323 •
Test Marketing 324 • *Commercialization* 327 »
Organizing for New-Product Development 327

Product Life-Cycle Strategies 328
Introduction Stage 332 • *Growth Stage* 332 •
Maturity Stage 333 • *Decline Stage* 335

Looking Back: Reviewing the Concepts 337 •
Reviewing the Key Terms 338 • **Discussing the Concepts** 338 • **Applying the Concepts** 339 •
Digital Connections 339

VIDEO SHORT: SENSABLE TECHNOLOGIES: DESIGNING PRODUCTS DIGITALLY 340

COMPANY CASE: RED BULL: WAKING A NEW MARKET 340

CHAPTER 11: Pricing Considerations and Approaches 343

What Is a Price? 345

Factors to Consider When Setting Prices 347
Internal Factors Affecting Pricing Decisions 347 •
External Factors Affecting Pricing Decisions 352

General Pricing Approaches 357
Cost-Based Pricing 357 • *Value-Based Pricing* 359 • *Competition-Based Pricing* 361 •

Looking Back: Reviewing the Concepts 363 •
 Reviewing the Key Terms 364 • Discussing the
 Concepts 364 • Applying the Concepts 364 •
 Digital Connections 365

VIDEO SHORT: METREO: AUTOMATING PRICING? 365

COMPANY CASE: DVDS: LIEBERFARBIAN
 ECONOMICS? 366

CHAPTER 12: Pricing Strategies 369

New-Product Pricing Strategies 370
*Market-Skimming Pricing 371 • Market-
 Penetration Pricing 371*

Product Mix Pricing Strategies 372
*Product Line Pricing 372 • Optional-Product
 Pricing 372 • Captive-Product Pricing 373 •
 By-Product Pricing 374 • Product Bundle
 Pricing 375*

Price Adjustment Strategies 375
*Discount and Allowance Pricing 375 •
 Segmented Pricing 376 • Psychological
 Pricing 377 • Promotional Pricing 378 •
 Geographical Pricing 379 • International
 Pricing 382*

Price Changes 383
*Initiating Price Changes 383 • Responding to
 Price Changes 385*

Public Policy and Pricing 386
*Pricing Within Channel Levels 387 • Pricing
 Across Channel Levels 390*

Looking Back: Reviewing the Concepts 391 •
 Reviewing the Key Terms 392 • Discussing the
 Concepts 392 • Applying the Concepts 393 •
 Digital Connections 393

VIDEO SHORT: SITE 59: ADDING VALUE FOR
 CUSTOMERS THROUGH PRICING 394

COMPANY CASE: SOUTHEAST BANK:
 FREE CHECKING? 394

CHAPTER 13: Marketing Channels and Supply Chain Management 397

Supply Chains and the Value Delivery
 Network 399

The Nature and Importance of Marketing
 Channels 400
*How Channel Members Add Value 401 •
 Number of Channel Levels 402*

Channel Behavior and Organization 403
*Channel Behavior 403 • Vertical Marketing
 Systems 405 • Horizontal Marketing Systems 407
 • Multichannel Distribution Systems 408 •
 Changing Channel Organization 408*

Channel Design Decisions 409
*Analyzing Consumer Needs 409 • Setting
 Channel Objectives 411 • Identifying Major
 Alternatives 412 • Evaluating the Major
 Alternatives 414 • Designing International
 Distribution Channels 414*

Channel Management Decisions 415
*Selecting Channel Members 415 • Managing
 and Motivating Channel Members 416 •
 Evaluating Channel Members 418*

Public Policy and Distribution Decisions 418

Marketing Logistics and Supply Chain
 Management 419
*The Nature and Importance of Marketing
 Logistics 419 • Goals of the Logistics System 420
 • Major Logistics Functions 420 • Integrated
 Logistics Management 423*

Looking Back: Reviewing the Concepts 428 •
 Reviewing the Key Terms 429 • Discussing the
 Concepts 429 • Applying the Concepts 429 •
 Digital Connections 430

VIDEO SHORT: CELARIX: WEB-BASED LOGISTICS
 MANAGEMENT 431

COMPANY CASE: STAPLES, INC.: REVISING THE
 STRATEGY 431

CHAPTER 14: Retailing and Wholesaling 435

Retailing 436
*Types of Retailers 436 • Retailer Marketing
 Decisions 441 • The Future of Retailing 447*

Wholesaling 453
*Types of Wholesalers 455 • Wholesaler Marketing
 Decisions 457 • Trends in Wholesaling 458*

Looking Back: Reviewing the Concepts 459 •
 Reviewing the Key Terms 460 • Discussing the
 Concepts 460 • Applying the Concepts 461 •
 Digital Connections 461

VIDEO SHORT: ACCORDIA: BALANCING TRADITIONAL
 AND ONLINE RETAILING 462

COMPANY CASE: DELIA'S: SEARCHING FOR THE RIGHT
 WAY TO CONNECT WITH TEENS 462

CHAPTER 15: Integrated Marketing Communication Strategy 465

The Marketing Communications Mix 467

Integrated Marketing Communications 467
*The Changing Communications Environment
 467 • The Need for Integrated Marketing
 Communications 468*

A View of the Communication Process 471

Steps in Developing Effective Communication 472
Identifying the Target Audience 472 •
Determining the Communication Objectives
 472 • *Designing a Message* 473 • *Choosing*
Media 476 • *Selecting the Message Source* 479
 • *Collecting Feedback* 479

Setting the Total Promotion Budget and Mix 480
Setting the Total Promotion Budget 480 • *Setting*
the Overall Promotion Mix 481 • *Integrating the*
Promotion Mix 485

Socially Responsible Marketing

Communication 486
Advertising and Sales Promotion 486 • *Personal*
Selling 486

Looking Back: Reviewing the Concepts 487 •
Reviewing the Key Terms 488 • **Discussing the**
Concepts 488 • **Applying the Concepts** 489 •
Digital Connections 489

VIDEO SHORT: SCHWARTZ COMMUNICATIONS: SPREADING
THE WORD THROUGH PUBLIC RELATIONS 490

COMPANY CASE: PROCTER & GAMBLE:
FEELING THE HEAT 490

CHAPTER 16: Advertising, Sales Promotion, and
Public Relations 493

Advertising 494
Setting Advertising Objectives 494 • *Setting the*
Advertising Budget 496 • *Developing Advertising*
Strategy 497 • *Evaluating Advertising* 506 •
Other Advertising Considerations 507

Sales Promotion 509
Rapid Growth of Sales Promotion 510 • *Sales*
Promotion Objectives 510 • *Major Sales*
Promotion Tools 510 • *Developing the Sales*
Promotion Program 514

Public Relations 515
The Role and Impact of Public Relations 515 •
Major Public Relations Tools 517

Looking Back: Reviewing the Concepts 519 •
Reviewing the Key Terms 519 • **Discussing the**
Concepts 519 • **Applying the Concepts** 520 •
Digital Connections 521

VIDEO SHORT: POTTY PERFECTION: CREATING A
CUSTOMER EXPERIENCE 521

COMPANY CASE: PEPSI: PROMOTING
NOTHING 522

CHAPTER 17: Personal Selling and Direct
Marketing 525

Personal Selling 526
The Nature of Personal Selling 526 • *The Role of*
the Sales Force 527

Managing the Sales Force 528
Designing Sales Force Strategy and Structure
 528 • *Recruiting and Selecting Salespeople* 533
 • *Training Salespeople* 534 • *Compensating*
Salespeople 537 • *Supervising Salespeople* 537
 • *Evaluating Salespeople* 539

The Personal Selling Process 540
Steps in the Selling Process 540 • *Personal*
Selling and Customer Relationship
Management 543

Direct Marketing 543
The New Direct-Marketing Model 543 • *Benefits*
and Growth of Direct Marketing 544 •
Customer Databases and Direct Marketing 544
 • *Forms of Direct Marketing* 548 • *Integrated*
Direct Marketing 554 • *Public Policy and Ethical*
Issues in Direct Marketing 555

Looking Back: Reviewing the Concepts 557 •
Reviewing the Key Terms 558 • **Discussing the**
Concepts 559 • **Applying the Concepts** 559 •
Digital Connections 560

VIDEO SHORT: MARKETSOFT: TURNING PROSPECTS INTO
CUSTOMERS 560

COMPANY CASE: JEFFERSON-PILOT FINANCIAL:
GROWING THE SALES FORCE 561

CASE PILOT: DEVELOPING THE MARKETING MIX 563

**MANAGING
MARKETING** 564

CHAPTER 18: Creating Competitive Advantage 565

Competitor Analysis 567
Identifying Competitors 567 • *Assessing*
Competitors 568 • *Selecting Competitors to*
Attack and Avoid 571 • *Designing a*
Competitive Intelligence System 572

Competitive Strategies 573
Approaches to Marketing Strategy 573 • *Basic*
Competitive Strategies 574 • *Competitive*
Positions 577 • *Market Leader Strategies* 577 •
Market Challenger Strategies 580 • *Market*
Follower Strategies 581 • *Market Nicher*
Strategies 582

Balancing Customer and Competitor
Orientations 585

Looking Back: Reviewing the Concepts 586 •
Reviewing the Key Terms 587 • **Discussing the**
Concepts 587 • **Applying the Concepts** 587 • «
Digital Connections 588

VIDEO SHORT: TELEPHIA: KEEPING AN EYE ON THE
COMPETITION 588

COMPANY CASE: ENTERPRISE RENT-A-CAR: SELLING
THE DREAM 589

CHAPTER 19: The Global Marketplace 593
Global Marketing into the Twenty-First Century 595
Looking at the Global Marketing Environment 596
*The International Trade System 598 • Economic
Environment 600 • Political-Legal Environment
601 • Cultural Environment 602*

Deciding Whether to Go International 606

Deciding Which Markets to Enter 606

Deciding How to Enter the Market 609
*Exporting 609 • Joint Venturing 610 • Direct
Investment 612*

Deciding on the Global Marketing Program 612
*Product 613 • Promotion 615 • Price 617 •
Distribution Channels 618*

Deciding on the Global Marketing
Organization 620

Looking Back: Reviewing the Concepts 620 •
Reviewing the Key Terms 621 • Discussing the
Concepts 621 • Applying the Concepts 622*
Digital Connections 622

VIDEO SHORT: IDIOM: TRANSLATING CULTURE IN
CYBERSPACE 623

COMPANY CASE: WAL-MART: THE GLOBAL
RETAILER 623

**CHAPTER 20: Marketing and Society: Social
Responsibility and Marketing Ethics** 627

Social Criticisms of Marketing 629
*Marketing's Impact on Individual Consumers 629
' Marketing's Impact on Society as a Whole 636
' Marketing's Impact on Other Businesses 639*

Citizen and Public Actions to Regulate
Marketing 640
*Consumerism 640 • Environmentalism 642 •
Public Actions to Regulate Marketing 647*

Business Actions Toward Socially Responsible
Marketing 647
Enlightened Marketing 647 • Marketing Ethics 652

Looking Back: Reviewing the Concepts 656 •
Reviewing the Key Terms 657 • Discussing the
Concepts 657 • Applying the Concepts 657 •
Digital Connections 658

VIDEO SHORT: TWO HANDS: DOING WELL BY DOING
GOOD 658

COMPANY CASE: VITANGO: FIGHTING
MALNUTRITION 659

CASE PILOT: MANAGING MARKETING 661

APPENDIX 1: Measuring and Forecasting Demand A-I

Measuring Current Market Demand A-I
*Estimating Total Market Demand A-1 •
Estimating Area Market Demand A-3 •
Estimating Actual Sales and Market Shares A-4*

Forecasting Future Demand A-5
*Survey of Buyers' Intentions A-5 • Composite of
Sales Force Opinions A-6 • Expert Opinion A-6 •
Test Marketing A-6 • Past-Sales Analysis A-7 •
Leading Indicators A-7*

Key Terms A-7

APPENDIX 2: Marketing Arithmetic A-9

Operating Statement A-9

Analytic Ratios A-I 1

Markups and Markdowns A-I 2

Key Terms A-I 4

References R-I

Credits C-I

Glossary G-I

Index 1-I