

Learning Solutions
Your Course, Your Way

International Marketing 2e

Cateora | Sullivan Mort | D'Souza | Taghian | Weerawardena

www.mhhe.com/au/cateora2e

ISBN: 97800710148830

Publication date: October 2011

Subject area: International Marketing

In this era of rapid global economic growth and change, an understanding of how marketing is impacted by culture and society is vitally important.

This leading text provides a well-rounded perspective of international markets that encompasses history, geography, language, and religion as well as economics. Cateora helps students to see the cultural and environmental uniqueness of any nation or region. This edition provides a particular focus on the changing dynamics in the Asia Pacific region and their importance in the wider global context.

The second edition of *International Marketing* includes greater coverage of digital marketing, social and interactive marketing. For example, Sri Lankan farmers connecting to markets via mobile phones, Indonesia and intellectual property rights violations and how high fashion is harnessing the internet to become more accessible. It also benefits from increased focus on ethics and sustainability as well as more content relating to emerging markets as a direct result of market feedback.

Key features

- Asia-Pacific perspective – focused on the changing dynamics in the region and how they are important in the global context
- Increased focus on ethics and sustainability - Ethics and Sustainability boxes to highlight the increased business awareness of making socially responsible decisions
- Improved coverage of emerging and developing markets - for example China's growing advertising economy, ethical dynamics in China's transitioning economy, the tobacco industry in Central Eastern Europe and Colombia's flower industry

Additional resources

- Test bank (EZ Test Online), PowerPoint slides summarising the content of each chapter
- Instructor resource manual containing solutions and notes, Interactive map with market-related information per country
- Country Notebook – guide for developing a marketing plan, Case teaching solutions and notes
- Figures and tables library, Videos (US)

Table of contents

PART 1: OVERVIEW

Ch 1. The scope and challenge of international marketing

Ch 2. The dynamic environment of international trade

PART 2: EXTERNAL ENVIRONMENT

Ch 3. Cultural dynamics in assessing global markets

Ch 4. Culture, management style and business systems

Ch 5. Financing the international operation

Ch 6. The political and legal environment: a critical concern

PART 3: GLOBAL OPPORTUNITIES

Ch 7. Developing a global vision through marketing research

Ch 8. Emerging markets

Ch 9. Multinational market regions and market groups

PART 4: DEVELOPING GLOBAL MARKET STRATEGIES

Ch 10. Global market management

Ch 11. Small and medium size enterprise (SME) internationalisation

Ch 12. Products for consumers

Ch 13. Products for services for businesses

Ch 14. International marketing channels

Ch 15. Exporting, managing and logistics

Ch 16. Integrated marketing communications and international advertising

Ch 17. Personal selling and sales management

Ch 18. Pricing for international markets

PART FIVE: SUPPLEMENTARY MATERIAL

Country Notebook and end of book cases

Learning Solutions
Your Course, Your Way

International Marketing 2e

Cateora | Sullivan Mort | D'Souza | Taghian | Weerawardena

www.mhhe.com/au/cateora2e

ISBN: 97800710148830

Publication date: October 2011

Subject area: International Marketing

Complimentary review copies are available to academics considering prescribing a text for a subject. Review copies are only available to academic staff members at either Australian or New Zealand tertiary institutions.

To request your copy, or to receive more information on any of our products, contact your local McGraw-Hill academic publishing representative.

Alternatively, complete the details below and return to:
Marketing Coordinator (Higher Education), McGraw-Hill Australia
Locked Bag 2233, North Ryde BC, NSW 1670

Fax: +61 2 9900 1985

Email: MHA_higher-education@mcgraw-hill.com

Name _____

Institution _____

Campus _____

Course name/number _____

Semester/Year _____ Estimated Enrolment _____

Street Address _____

Postcode _____

Building No _____ Room No _____

Contact Phone No _____

Contact Fax No _____