

International Marketing

Vern Terpstra

The University of Michigan

HOLT, RINEHART AND WINSTON, INC.

NEW YORK CHICAGO SAN FRANCISCO ATLANTA
DALLAS TORONTO MONTREAL LONDON SYDNEY

CONTENTS

PART I	THE INTERNATIONAL ENVIRONMENT	1
1	INTRODUCTION TO INTERNATIONAL MARKETING	3
	SOME DEFINITIONS AND DISTINCTIONS	3
	MARKETING	3
	INTERNATIONAL MARKETING	4
	FOREIGN AND COMPARATIVE MARKETING	5
	INTERNATIONAL TRADE OR INTERNATIONAL MARKETING?	6
	INTERNATIONAL TRADE OR INTERNATIONAL BUSINESS?	7
	THE INTERNATIONAL FIRM	9
	THE FIRM FACES THE WORLD MARKET	10
	LEVELS OF INTERNATIONAL MARKETING INVOLVEMENT	11
	CASUAL OR ACCIDENTAL EXPORTING	11
	ACTIVE EXPORTING	12
	FOREIGN LICENSING	13
	OVERSEAS MARKETING BY THE FIRM	13
	FOREIGN PRODUCTION AND FOREIGN MARKETING	13
	THE APPROACH OF THIS BOOK	15
	PART I: INTERNATIONAL ENVIRONMENT	15
	PART II: INTERNATIONAL MARKETING MANAGEMENT	16
	PART III: COORDINATION AND INTEGRATION	16

2 ECONOMIC ENVIRONMENT: THE WORLD ECONOMY	18
NATION TRADES WITH NATION	19
THE LEGACY OF MERCANTILISM	19
<i>Nationalism</i> 19 • <i>Bullionism</i> 20 • <i>"Favorable Balance of Trade"</i> 20	
<i>The Decline of Mercantilism</i> 21	
A PICTURE OF WORLD TRADE	22
<i>Global Volume</i> 22 • <i>The Nations' Foreign Trade</i> 22 • <i>Composition of World Trade</i> 23 • <i>Patterns of World Trade</i> 24	
INTERNATIONAL TRADE THEORY	27
<i>Comparative Costs—Comparative Advantage</i> 27 • <i>The Product Life Cycle and International Trade</i> 29	
THE BALANCE OF PAYMENTS	30
<i>The International Marketer and the Balance of Payments</i> 31 • <i>Marketing Decisions</i> 31 • <i>Financial Considerations</i> 32	
COMMERCIAL POLICY	33
<i>Tariffs</i> 33 • <i>Quotas</i> 34 • <i>Exchange Control</i> 35 • <i>The Invisible Tariff</i> 35	
OTHER DIMENSIONS AND INSTITUTIONS IN THE WORLD ECONOMY	36
GATT	36
UNCTAD	37
GATT, UNCTAD, AND THE FIRM	38
EAST-WEST TRADE	39
<i>Market Big, Business Small</i> 40 • <i>The Firm Looks East</i> 41	
REGIONALISM	42
<i>Free-Trade Areas</i> 43 • <i>Customs Union</i> 43 • <i>Common Markets or Economic Union</i> 44 • <i>Other Groupings</i> 45 • <i>Regionalism and the Multinational Company</i> 47	
THE INTERNATIONAL FINANCIAL SYSTEM	48
<i>Exchange-Rate Instability</i> 48 • <i>The International Monetary Fund</i> 49	
<i>The World Bank</i> 51	
THE UNITED STATES IN THE WORLD ECONOMY	51
3 ECONOMIC ENVIRONMENT: THE FOREIGN ECONOMIES	55
SIZE OF THE MARKET	55
POPULATION	56
POPULATION GROWTH RATES	56
DISTRIBUTION OF THE POPULATION	58

<i>Age</i>	59 • <i>Density and Concentration</i>	59
INCOME		61
	<i>Distribution of Income</i> 61 • <i>Per Capita Income</i> 62 • <i>Gross National Product</i> 66	
NATURE OF THE ECONOMY		67
THE NATION'S PHYSICAL ENDOWMENT		67
	<i>Natural Resources</i> 67 • <i>Topography</i> 68 • <i>Climate</i> 68	
THE NATURE OF ECONOMIC ACTIVITY		69
	<i>Rostow's View</i> 69 • <i>Farm or Factory?</i> 70 • <i>Input-Output Tables</i> 71	
INFRASTRUCTURE		71
	<i>Transportation</i> 72 • <i>Energy</i> 73 • <i>Communications</i> 74 • <i>Commercial Infrastructure</i> 74	
URBANIZATION		75
	<i>Farm versus City</i> 76	
OTHER CHARACTERISTICS OF FOREIGN ECONOMIES		77
	<i>Tax Structure</i> 77 • <i>Inflation</i> 78 • <i>Role of Government</i> 78 • <i>Foreign Investment in the Economy</i> 78	
4 CULTURAL ENVIRONMENT: THE PEOPLE OF THE WORLD		82
WHAT IS CULTURE?		83
	CULTURAL ANALYSIS IN AMERICAN MARKETING	83
	ELEMENTS OF CULTURE	84
MATERIAL CULTURE		85
MARX AND MATERIAL CULTURE		85
	<i>The Idea before the Thing</i> 87	
MATERIAL CULTURE AS A CONSTRAINT		88
	<i>For Marketing</i> 89 • <i>Conclusions</i> 90 • <i>Imperialism?</i> 90	
LANGUAGE		91
A CULTURAL MIRROR		91
	<i>Diversity: Linguistic and Social</i> 92	
LANGUAGE AS A PROBLEM		93
ESTHETICS		95
DESIGN		95
COLOR		96
MUSIC		96
BRAND NAMES		96

EDUCATION	97
INTERNATIONAL DIFFERENCES	97
EDUCATION AND INTERNATIONAL MARKETING	99
RELIGION	100
ANIMISM	100
HINDUISM	101
BUDDHISM	102
ISLAM	103
SHINTO	104
CHRISTIANITY	105
RELIGION AND THE ECONOMY	106
ATTITUDES AND VALUES	107
ATTITUDES TOWARD MARKETING ACTIVITIES	107
ATTITUDES TOWARD WEALTH, MATERIAL GAIN, AND ACQUISITION	108
ATTITUDES TOWARD CHANGE	108
ATTITUDES TOWARD RISK TAKING	108
ATTITUDES AND CONSUMER BEHAVIOR	109
SOCIAL ORGANIZATION	109
CONCLUSIONS	111
5 THE POLITICAL-LEGAL ENVIRONMENT	114
THE POLITICAL ENVIRONMENT	114
THE ROLE OF GOVERNMENT IN THE ECONOMY	115
<i>Participator 115 • Regulator 115</i>	
IDEOLOGIES AND MARKETING	116
<i>Capitalism, Socialism, or Democracy? 116 • Nationalism 117</i>	
STABILITY	118
<i>Indicators of Instability 118</i>	
INTERNATIONAL RELATIONS	119
CONCLUSIONS ON THE POLITICAL ENVIRONMENT	120
THE LEGAL ENVIRONMENT OF INTERNATIONAL MARKETING	122
UNITED STATES LAW AND INTERNATIONAL MARKETING	122
<i>Exporting 123 • Antitrust 124 • Webb-Pomerene Associations 125</i>	
<i>Taxes and Organization Form 126</i>	
INTERNATIONAL LAW AND INTERNATIONAL MARKETING	127
<i>FCN and Tax Treaties 128 • IMF and GATT 128 • UNCITRAL—</i>	
<i>A Step Ahead 129 • ISO 129 • Patents 130 • Trademarks 131</i>	
<i>NATO Export Controls 131 • The International Air: ICAO, IATA,</i>	
<i>ITU, and Intelsat 132 • IATA 132 • ITU and Intelsat 132</i>	
REGIONAL GROUPINGS AND INTERNATIONAL LAW	133

The EEC Example 134 • *The Latin American Experience* 134

THE WORLD OF INTERNATIONAL LAW 135
FOREIGN LAWS AND INTERNATIONAL MARKETING 136

Common Law versus Code Law 136 • *Foreign Law and Foreign Marketing* 137 • *The Enforcement of the Laws* 141

THE FIRM IN THE INTERNATIONAL LEGAL ENVIRONMENT 141

Whose Law? Whose Courts? 141 • *Arbitration or Litigation* 142
The Marketer Is Not a Lawyer 143

PART II INTERNATIONAL MARKETING MANAGEMENT 147

6 MARKETING TO THE WORLD 149

THE INTERNATIONAL MARKETING TASK 149

FOREIGN MARKETING 149

INTERNATIONAL MARKETING 150

When in Rome—Be Different 151 • *Synergism in the International Company* 154 • *Sources of Synergism* 154

INTERNAL DETERMINANTS OF THE INTERNATIONAL MARKETING TASK 155

SUPPORT OF TOP MANAGEMENT 155

SIZE 156

COMPANY EXPERIENCE 157

THE PRODUCT AND THE INDUSTRY 158

THE LEVEL OF INTERNATIONAL INVOLVEMENT 158

Export 159 • *Sales or Marketing Subsidiary Abroad* 159 • *Licensing* 159 • *Joint Ventures (between an International and a Domestic Firm)* 159 • *Wholly Owned Foreign Production* 160

ORGANIZATION 160

GOALS FOR INTERNATIONAL MARKETING 161

Profits 161 • *Survival and Growth* 162 • *Good Citizen* 162 • *Synergy* 163

THE RELATION OF GOALS TO INTERNATIONAL MARKETING 163

A PHILOSOPHY FOR INTERNATIONAL MARKETING? 163

THE INTERNATIONAL MARKETING MANAGER 165

7 INTERNATIONAL MARKETING INTELLIGENCE 168

BREADTH OF THE TASK 168

WHAT INFORMATION? 170

USE OF DOMESTIC TECHNIQUES	171
PROBLEMS IN FOREIGN MARKETING RESEARCH	173
CULTURAL PROBLEMS	173
<i>Languages</i> 173 • <i>Social Organization</i> 175 • <i>Getting Responses</i> 176	
TECHNICAL PROBLEMS	177
DATA PROBLEMS	178
THE ECONOMIC PROBLEM	179
DEALING WITH INTERNATIONAL MARKETING RESEARCH PROBLEMS	180
COMPARATIVE ANALYSIS FOR INTERNATIONAL MARKETING	181
PREPARING A COMPARATIVE ANALYSIS FOR MARKETING	182
INFORMATION SOURCES FOR INTERNATIONAL MARKETING	185
THE UNITED STATES GOVERNMENT	185
<i>The Department of Commerce</i> 185 • <i>Other Government Departments</i> 186	
FOREIGN GOVERNMENTS	186
INTERNATIONAL ORGANIZATIONS	188
BUSINESS AND TRADE ASSOCIATIONS	189
SERVICE ORGANIZATIONS	190
INFORMATION FOR SALE	192
OTHER COMPANIES	193
COMPANY EXPERIENCE	194
EVALUATING INFORMATION	195
QUALITY OF THE INFORMATION	195
<i>Timeliness</i> 195 • <i>Accuracy</i> 195 • <i>Comparability</i> 196	
RELEVANCE OF THE DATA	196
COST OF THE DATA	197
ORGANIZING FOR INTERNATIONAL MARKETING INTELLIGENCE	198
LEVEL OF DECISION MAKING	198
<i>International Headquarters</i> 199 • <i>Regional Headquarters</i> 200	
THE LEVEL OF INVOLVEMENT	201
CENTRALIZATION OR DECENTRALIZATION?	201
IN-HOUSE OR OUTSIDE EXPERTS?	202
<i>Factors Favoring Do-It-Yourself</i> 203	
CONCLUSIONS	203
 8 INTERNATIONAL PRODUCT POLICY: THE BASIC PRODUCT AND ITS ATTRIBUTES	206
WHAT TO SELL	207
GOODS VERSUS SERVICES	207
<i>Services</i> 208	

THE PRODUCT ITSELF	210
STANDARDIZATION VERSUS ADAPTATION	211
<i>Factors Encouraging Standardized Products Internationally</i>	212
<i>Factors Encouraging Product Adaptation</i>	213
<i>Deciding on Product Standardization</i>	215
PACKAGING AND LABELING	216
PACKAGING	216
<i>Packing Decisions</i>	218
LABELING	219
<i>Language</i>	219
<i>Government</i>	220
BRANDS AND TRADEMARKS	221
GLOBAL BRANDS OR NATIONAL BRANDS	221
<i>The Legal Dimension</i>	221
<i>Cultural Aspects</i>	224
<i>Other Marketing Considerations</i>	225
<i>Private Branding in International Marketing</i>	227
<i>International Brand Management: Conclusions</i>	227
WARRANTY AND SERVICE POLICIES	228
WARRANTIES	229
<i>Standardization?</i>	229
<i>Or Localization?</i>	230
<i>Warranties as a Competitive Tool</i>	231
SERVICE	232
<i>Handling Service Problems</i>	233
<i>Service as a Competitive Promotional Tool</i>	235
9 INTERNATIONAL PRODUCT POLICY: PRODUCT LINE AND PRODUCT PLANNING	238
INTERNATIONAL PRODUCT LINE	238
DOMESTIC VERSUS INTERNATIONAL NATIONAL PRODUCT LINES	239
<i>Impact of Method of Entry</i>	240
MANAGEMENT OF THE INTERNATIONAL PRODUCT LINE	242
<i>Drop-Add Changes</i>	243
CONCLUSION	245
INTERNATIONAL PRODUCT PLANNING AND DEVELOPMENT	245
STRATEGY OF PRODUCT DEVELOPMENT	246
GENERATION OF PRODUCT IDEAS	246
<i>Product Ideas in the International Company</i>	250

SCREENING PRODUCT IDEAS	252
<i>Where? 253 • The Screening Process 254 • Screening Criteria 255</i>	
PRODUCT DEVELOPMENT	258
<i>Domestic Product Development for Global Markets 259 • International Product Development 260 • Research versus Development 263</i>	
<i>Problems in Decentralizing Product Development 263</i>	
PRODUCT TESTING	265
MARKET TESTING	266
CONCLUSION	267
10 DISTRIBUTION: ENTERING FOREIGN MARKETS	269
HOW TO ENTER FOREIGN MARKETS	269
DECISION CRITERIA FOR ENTRY METHOD	270
<i>Number of Markets Covered 270 • Penetration within Markets Covered 270 • Market Feedback Available 271 • Control Available 271</i>	
<i>Sales Volume Possible 271 • Operating Costs 271 • Profit Possibilities 271 • Investment Required 271 • Flexibility 272 • Personnel Requirements 272 • Risk 272</i>	
A SIMPLE DECISION MODEL	272
INDIRECT EXPORTING	274
FOREIGN SALES THROUGH DOMESTIC SALES ORGANIZATION	274
COMBINATION EXPORT MANAGERS (CEMs)	275
<i>Evaluating the CEM 276</i>	
COOPERATION IN EXPORTING	277
<i>Webb-Pomerene Associations 278 • Piggyback Exporting 280</i>	
DIRECT EXPORTING	284
THE TASK OF EXPORT MANAGEMENT	284
<i>Choosing Foreign Markets 285 • Choosing Representatives in the Target Markets 285 • Controlling Distributors 286 • Physical Distribution and Export Documentation 287 • Other Marketing Tasks 290</i>	
FOREIGN MANUFACTURING AS FOREIGN MARKET ENTRY	290
VARIED APPROACHES TO FOREIGN MANUFACTURE:	
ASSEMBLY	291
CONTRACT MANUFACTURING	292
LICENSING	293
<i>Evaluating Licensing 294 • Managing the Licensing Agreement 295</i>	
<i>Growth of Licensing 296</i>	
JOINT VENTURES IN FOREIGN MARKETS	297
<i>To Join or Not To Join 298</i>	

WHOLLY OWNED FOREIGN PRODUCTION	301
<i>Make or Buy?</i> 302 • <i>Deciding on Solo Operations</i> 302	
CONCLUSIONS	303
11 DISTRIBUTION: FOREIGN MARKET CHANNELS AND GLOBAL LOGISTICS	308
MANAGING FOREIGN DISTRIBUTION	308
UNCONTROLLABLE ELEMENTS	309
WHOLESALE IN FOREIGN MARKETS	309
<i>Size</i> 309 • <i>Service</i> 310 • <i>Wholesaling and Economic Development</i> 311	
RETAILING IN FOREIGN MARKETS	312
<i>Greater Numbers, Smaller Size</i> 312 • <i>Retailing Services</i> 313	
DISTRIBUTION TRENDS IN WORLD MARKETS	316
<i>Larger Scale</i> 316 • <i>The International Storekeepers</i> 317	
MARKETING THROUGH FOREIGN DISTRIBUTION CHANNELS	318
INTERNATIONAL OR NATIONAL PATTERNS	318
DIRECT VERSUS INDIRECT CHANNELS	319
SELECTIVE VERSUS INTENSIVE DISTRIBUTION	320
WORKING WITH THE CHANNEL	321
<i>Channel Support</i> 322 • <i>Training</i> 322	
KEEPING CHANNELS UP-TO-DATE	324
<i>Growth of the Firm in a Market</i> 324 • <i>Environmental Change: Large-Scale Retailing</i> 325 • <i>Other Changes</i> 326 • <i>Internationalizing Distribution</i> 327	
LOGISTICS FOR INTERNATIONAL MARKETING	327
LOGISTICS WITHIN THE FOREIGN MARKET	328
INTERNATIONAL MARKETING LOGISTICS	329
THE DYNAMIC ENVIRONMENT	330
THE FLEXIBLE RESPONSE	331
MANAGEMENT OF INTERNATIONAL LOGISTICS	331
FACILITIES AND TECHNOLOGY	331
<i>The Freight Forwarder</i> 332 • <i>Free-Trade Zones</i> 332 • <i>Modern Technology</i> 334	
COORDINATION OF INTERNATIONAL LOGISTICS	335
<i>For One Market</i> 335 • <i>For Regional Markets</i> 335 • <i>Internationally</i> 335	

12 INTERNATIONAL PROMOTION: ADVERTISING	340
ADVERTISING	341
CONSTRAINTS ON THE INTERNATIONAL ADVERTISING PROGRAM	341
LANGUAGES: THE TOWER OF BABEL	342
ROLE OF ADVERTISING IN THE SOCIETY	342
<i>The Statistics</i> 342 • <i>The Cultural Factors</i> 344	
MEDIA AVAILABILITY	345
COMPETITION	345
AGENCY AVAILABILITY	346
ADVERTISING DECISIONS FACING THE INTERNATIONAL MARKETER	346
SELECTING THE AGENCY	347
<i>Selection Criteria</i> 347 • <i>Trend to International Agencies</i> 348 • <i>The Local Agency Survives</i> 351	
CHOOSING THE ADVERTISING MESSAGE	353
<i>Localized or Standardized?</i> 354 • <i>Market Considerations</i> 355 • <i>Tech- nical and Nonmarket Considerations</i> 358 • <i>The Prototype Ap- proach</i> 361	
SELECTING THE MEDIA	361
<i>Media Diversity</i> 362 • <i>Whom Does the Medium Massage?</i> 364 <i>International or Local Media?</i> 365 • <i>Local Media</i> 367	
DETERMINING THE INTERNATIONAL ADVERTISING BUDGET	368
<i>Percentage of Sales</i> 369 • <i>Competitive Parity</i> 370 • <i>Objective-and- Task Method</i> 371 • <i>Quality versus Quantity</i> 372 • <i>Some Special Considerations</i> 372	
EVALUATING INTERNATIONAL ADVERTISING EFFECTIVENESS	373
ORGANIZING FOR INTERNATIONAL ADVERTISING	375
<i>Centralization</i> 375 • <i>Decentralization</i> 376 • <i>A Compromise Ap- proach</i> 376	
COOPERATIVE ADVERTISING	378
<i>Advertising Made in U.S.A.</i> 378 • <i>Cooperative Local Advertising</i> 379	
CONCLUSIONS	380
13 INTERNATIONAL PROMOTION: OTHER FACTORS	382
PERSONAL SELLING	382
NATIONAL, NOT INTERNATIONAL	383
PERSONAL SELLING IN FOREIGN MARKETS	383
<i>Recruitment and Selection of Salesmen</i> 384 • <i>Training Salesmen</i> 385 <i>Motivating and Compensating</i> 387 • <i>Controlling the Sales Force</i> 388 <i>Evaluating Sales Force Performance</i> 389	

LEVEL OF INVOLVEMENT AND PERSONAL SELLING	390
CONCLUSIONS ON PERSONAL SELLING	390
SALES PROMOTION	391
THE MARKETING MIX AS PERSUADER	393
PRODUCT	393
<i>Package</i> 393 • <i>Brand</i> 394 • <i>Warranty and Service</i> 394	
DISTRIBUTION, OR LEVEL OF INVOLVEMENT	394
PRICE AND TERMS	395
<i>Export Pricing</i> 396 • <i>Credit</i> 396	
THE TOTAL MIX AT WORK: TIMEX IN GERMANY	397
SPECIAL FORMS OF INTERNATIONAL PROMOTION	398
GOVERNMENTAL ASSISTANCE IN PROMOTION	398
THE UNITED STATES EXAMPLE: THE NATIONAL LEVEL	399
<i>Department of State</i> 399 • <i>Department of Commerce</i> 400	
THE STATES PROMOTE INTERNATIONAL BUSINESS	402
<i>Relevance of Federal and State Programs for International Marketing</i> 403	
INTERNATIONAL TRADE FAIRS	403
<i>The East European Fairs</i> 404 • <i>The Use of Trade-Fairs</i> 405	
THE WASHINGTON REPRESENTATIVE	405
MISCELLANEOUS EFFORTS	406
PUBLIC RELATIONS	406
THE NATURE OF THE PUBLIC RELATIONS TASK	407
<i>Research</i> 407 • <i>Response to the Public</i> 408 • <i>Organizational Aspects</i> 409	
CONCLUSION	410
14 PRICING IN INTERNATIONAL MARKETING	413
EXPORT PRICES AND TERMS	413
EXPORT PRICES VERSUS DOMESTIC PRICES	414
<i>Export Price Less than Domestic</i> 415	
MARKET-ORIENTED EXPORT PRICING	416
EXPORT PRICE QUOTES	418
<i>Currency of Quotation</i> 418 • <i>Export Price Quotations</i> 419	
EXPORT CREDIT AND TERMS	421
<i>Letters of Credit</i> 422 • <i>Open Account</i> 422 • <i>Consignment</i> 422	
MANAGING EXPORT CREDIT	423
<i>FCIA</i> 423 • <i>Credit as Marketing</i> 423	

BARTER, AN OLD-NEW METHOD	424
<i>Switch Trading</i>	426
LEASING IN INTERNATIONAL MARKETS	426
TRANSFER PRICING IN INTERNATIONAL MARKETING	428
PRODUCT DIVISION TO INTERNATIONAL DIVISION	429
<i>Transfer at Manufacturing Cost</i>	430
<i>Transfer at Arm's Length</i>	430
<i>Transfer at Cost Plus</i>	430
INTERNATIONAL DIVISION TO FOREIGN SUBSIDIARY	431
<i>Domestic Tax Authority's Interest</i>	431
<i>Foreign Tax and Customs Authorities</i>	431
<i>The Level of Involvement</i>	432
MANAGING INTERNATIONAL TRANSFER PRICING	432
CONCLUSIONS	433
FOREIGN MARKET PRICING	434
FOREIGN MARKET VARIABLES: COSTS	435
<i>Manufacturing Costs</i>	435
<i>Marketing Costs</i>	436
<i>Inflation</i>	436
FOREIGN MARKET VARIABLES: DEMAND	439
FOREIGN MARKET VARIABLES: COMPETITION	439
FOREIGN MARKET VARIABLES: GOVERNMENT AND PRICING	440
<i>Resale Price Maintenance</i>	440
<i>Government Price Control</i>	441
FOREIGN MARKET VARIABLES: COMPANY GOALS	442
FOREIGN MARKET VARIABLES: DISTRIBUTION STRUCTURE AND CHANNELS	443
CONCLUSIONS ON FOREIGN MARKET PRICING	443
<i>Pricing and the Marketing Mix</i>	445
COORDINATING PRICING IN INTERNATIONAL MARKETING	445
FINAL CONSUMER PRICES	446
PRICING TO INTERMEDIARIES OR LARGE BUYERS	447
CONTROL TECHNIQUES	448
SUBSIDIARY PRICING OF EXPORTS	448
CONCLUSIONS	449

PART III COORDINATING INTERNATIONAL MARKETING 453

15 INTERNATIONAL MARKETING PLANNING	455
INTRODUCTION	455
SOME DEFINITIONS	455
<i>Analysis</i>	455
<i>Importance of Planning</i>	456

SHORT-RANGE PLANNING	456
ELEMENTS OF THE MARKETING PLAN	457
<i>Situation Analysis: Where Are We Now? 457 • Objectives: Where Do We Want To Be? 458 • Strategy and Tactics: How Can We Best Reach Our Goals? 458</i>	
DEVELOPING PLANS FOR INDIVIDUAL MARKETS	458
<i>Level of Involvement 458 • The Plan for the National Market 460</i>	
<i>Division of Labor in International Planning 461 • International Co-ordination of National Plans 462 • Comparative Analysis for International Planning 463</i>	
LONG-RANGE PLANNING	464
SOME DISTINCTIONS	464
<i>Time 464 • Environment 465 • Detail 465 • Personnel 466</i>	
THE LINK OF LONG TO SHORT	466
THE LONG-RANGE PLANNING PROCESS	467
<i>Situation Analysis 467 • Setting Objectives 469 • Formulating Strategies 470 • Organizational Participation 471</i>	
CONCLUSION: EXAMPLES	472
<i>Foreign Management Participation in Long-Range Planning 472</i>	
<i>International Planning at IBM 473 • Role of IBM Corporate Organization 473 • Relationship of WTC and Country Organizations 473</i>	
<i>Plan Guidance (Two Years) 473 • Country Two-Year Functional Plan 474 • Country Two-Year Operating Plans 474 • WTC Seven-Year Plan 474</i>	
16 ORGANIZATION AND CONTROL OF INTERNATIONAL MARKETING	476
ORGANIZATION	476
ORGANIZATIONAL ALTERNATIVES	477
<i>Organizational Separation 478 • The World Company 479</i>	
AREA, PRODUCT, OR FUNCTIONAL ORIENTATION?	480
<i>Structuring by Area 480 • Structuring by Product 482 • Structuring by Function 484</i>	
CHOOSING THE ORGANIZATIONAL FORM	484
INTERNATIONAL MARKETING AND ORGANIZATION	486
CENTRALIZATION AND DECENTRALIZATION	488
<i>Corporate Headquarters 489 • The Local Subsidiary 489 • Licensee and Distributor Markets 489 • Regional Headquarters: A Halfway House 489</i>	
CONTROLLING INTERNATIONAL MARKETING	490
ESTABLISHMENT OF STANDARDS	492
<i>What Standards? 492 • How Are Standards Determined? 493</i>	

xxiv CONTENTS

MEASUREMENT AND EVALUATION OF PERFORMANCE	494
<i>Measurement = Feedback</i> 494 • <i>Evaluation</i> 497	
CONTROLLING	498
<i>Means of Maintaining Control</i> 498 • <i>Licensee and Distributor Markets</i> 500 • <i>Coordinating International Sales</i> 501	
CONCLUSIONS	501
INDEXES	503