

International Marketing

FIRST EDITION

International Marketing

FIRST EDITION

Gerri Clarke and Ian Wilson

**Mc
Graw
Hill** **McGraw-Hill
Higher Education**

London Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco
St. Louis Bangkok Bogotá Caracas Kuala Lumpur Lisbon Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

International Marketing

Geri Clarke and Ian Wilson
ISBN-13 978-0-07-711585-2
ISBN-10 0-07-711585-6

Published by McGraw-Hill Education
Shoppenhangers Road
Maidenhead
Berkshire
SL6 2QL
Telephone: 44 (0) 1628 502 500
Fax: 44 (0) 1628 770 224
Website: www.mcgraw-hill.co.uk

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

The Library of Congress data for this book has been applied for from the Library of Congress

Acquisitions Editor: Rachel Gear
Development Editor: Jennifer Rotherham
Marketing Manager: Alice Duijser
Production Editor: James Bishop

Text Design by Hardlines
Cover design by SCW Ltd
Printed and bound in Great Britain by Bell and Bain Ltd, Glasgow

Published by McGraw-Hill Education (UK) Limited an imprint of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © 2009 by McGraw-Hill Education (UK) Limited. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Fictitious names of companies, products, people, characters and/or data that may be used herein (in case studies or in examples) are not intended to represent any real individual, company, product or event.

ISBN-13 978-0-07-711585-2
ISBN-10 0-07-711585-6

© 2009. Exclusive rights by The McGraw-Hill Companies, Inc. for manufacture and export. This book cannot be re-exported from the country to which it is sold by McGraw-Hill.

Brief table of contents

Figures	<i>ix</i>
Tables	<i>xi</i>
Acknowledgements	<i>xii</i>
Preface	<i>xiii</i>
Guided tour	<i>xvii</i>
About the authors	<i>xxii</i>
1 International marketing orientation and perspectives	1
2 International marketing and digital technology	36
3 International market research and insights	62
4 International marketing planning	93
5 International marketing environmental audit	131
6 Core strategy dimensions in international marketing	167
7 International market entry mode strategy	201
8 Marketing channels in foreign countries	235
9 International and global brands and products	265
10 International pricing and payments	295
11 International marketing communications	334
12 Relationships and management of international marketing	366
Glossary	400
Index	406

Detailed table of contents

Figures	<i>ix</i>	4 International marketing planning	93
Tables	<i>xi</i>	Introduction	93
Acknowledgements	<i>xii</i>	Purpose and benefits of marketing planning	94
Preface	<i>xiii</i>	The role of marketing	96
Guided tour	<i>xvii</i>	Mission, vision and strategic intent	97
About the authors	<i>xxii</i>	The marketing audit (situation analysis)	99
1 International marketing orientation and perspectives	1	Internationalisation	103
Introduction	1	Planning in international marketing	105
The differences between international and domestic marketing	3	The marketing planning process	114
Definitions and concepts in international marketing	5	5 International marketing environmental audit	131
Consumers and their worlds	13	Introduction	131
Perspectives for international marketing	17	The historical context of international trade and marketing	134
International marketing practice	26	The economic aspects of the international environment	136
2 International marketing and digital technology	36	The domestic political issues of international marketing	139
Introduction	36	The pecuniary issues: the international financial environment	145
Technological developments	37	The international trade rules and institutions	147
The growth of digital business	40	The social differences and trends	151
Business to business (B2B)		A comparative analysis of culture	154
eCommerce	42	The neglected importance of language as a conduit for marketing activity	156
International B2B eMarketing	45	The demographic trends and changes	157
Consumers and eCommerce	50	The physical environmental factors in international marketing	158
International eConsumer markets	53	The important aspects of infrastructure	159
3 International market research and insights	62	Technology, the Internet and the mobile era	160
Introduction	62	6 Core strategy dimensions in international marketing	167
Reasons for international marketing research	65	Introduction	167
International marketing research design	68	International marketing strategy or global marketing strategy?	168
International marketing research and analysis	79		
Current trends in data collection and analysis	87		

Market segmentation, targeting and positioning	173	Global brands and the standardisation–localisation debate	277
Targeting	180	International brand portfolios	280
Positioning	181	Brand protection	282
Country focus: marketing strategies for less-developed and emerging markets	185	Product planning for international markets	284
Timing of market entry	191	10 International pricing and payment	295
Market concentration versus market spreading	193	Introduction	295
Competitor-orientated strategy	194	Drivers of international pricing	297
7 International market entry mode strategy	201	International pricing strategy options	306
Introduction	201	Managing international pricing and payment	315
Export	203	The international payment revolution	324
Contractual entry modes	209	11 International marketing communications	334
Foreign direct investment	213	Introduction	334
Market entry mode strategies in retailing	216	Strategic promotion issues	343
Choosing entry modes	220	International media	349
8 Marketing channels in foreign countries	235	International communication tools	355
Introduction	235	12 Relationships and management of international marketing	366
A selection of marketing channels	239	Introduction	366
Retail and wholesale channels in consumer markets	245	Self-management and international marketing skills	370
Planning channel systems	249	Team management and outcomes	378
Channel management	255	Organisational systems and culture	383
9 International and global brands and products	265	Organisational structures and networks	386
Introduction	265	Core competencies and services	389
OEM and OBM branding strategies	267	Managing the international or global marketing plan	390
Brands in an international context	270	Glossary	400
Modelling brands	270	Index	406

Figures

1.1	Factors driving internationalisation	9
1.2	Global Internet language distribution	11
1.3	World consumption map	14
1.4	Local/global consumers	16
1.5	The WTO approach to subsidies	24
2.1	Online B2B mechanisms	43
2.2	Online markets and inter-markets	46
2.3	Cultural predictors of web purchase	52
3.1	Types of cross-cultural research studies	70
4.1	Key stages in developing international marketing plans	105
4.2	Generalised country screening process	107
4.3	Market potential based on income and consumption	108
4.4	Market potential adjusted for 'distance'	109
4.5	Entry modes and market development	110
4.6	The 'waterfall' incremental growth strategy	111
4.7	International segment and geographical growth paths	113
4.8	The marketing planning process	114
4.9	Factors affecting strategy selection	123
4.10	Marketing mix plan structure	125
5.1	Four purposes of economic environmental auditing	136
6.1	The basic motivations within Maslow's Hierarchy of Needs related to the dominant motivations within the 4Cs lifestyle segmentations system	177
6.2	Positioning possibilities across international markets	182
6.3	SAB Miller segmentation of the Polish beer market	184
6.4	Need states, consumer profiles and Miller brands in the Romanian beer market	184
6.5	European cultural affinity zones	186
6.6	Comparing MNE and local competitor cost structures in LDCs	189
6.7	Global Retail Development Index	192
7.1	Domestic marketing channels within the 'whole channel' concept	202
7.2	Alternative market entry mode taxonomies	203
7.3	Retailer market entry mode strategies	217
7.4	Sequential, iterative entry mode model	224
7.5	Entry strategies in relation to control, risk and commitment	229
8.1	The channels, processes and timing for marketing Australian rambutan fruit to Japan	237
8.2	Foreign marketing channels within the 'whole channel' concept	239
8.3	A model of factors contributing to gross margin ratios	246
8.4	Profitability of traditional compared to 'modern' shops	247

8.5	Restructuring the marketing channel	248
8.6	Emerging channels in wine distribution in China	250
8.7	EU Article 81 applicability flowchart	257
10.1	International pricing drivers	306
10.2	Pricing strategy prototypes	308
10.3	Generic international pricing strategies	313
11.1	Types of global public relations strategies	341
11.2	Attention change with pack size	357
12.1	The 3Cs model of individual difference analysis	368
12.2	The development of international marketing competencies	368
12.3	World language distribution	376
12.4	The use of Hofstede's cultural dimensions	379
12.5	Theoretical domains and relational variables	385
12.6	Organisational structure organograms	386
12.7	Model relating customer MO and business dyadic relationships	388

Tables

1.1	World Internet usage and population statistics	12
2.1	Total turnover from eCommerce in the European Union	41
2.2	A typology of international eMarketing strategies	47
3.1	Growth of market research by region	64
3.2	Topics addressed by international market research	68
3.3	Checklist for market entry secondary data needs	75
3.4	Japanese response rates to mobile online surveys	84
4.1	Strengths and weaknesses	115
4.2	Opportunities and threats	115
5.1	Comparative trends in household patterns, 1990–2000 (% change)	153
6.1	Major need states in the Russian chewing gum product category	178
8.1	Mark-ups in the rambutan ‘whole channel’ between Australia and Japan	238
10.1	Pricing strategies under volatile currency conditions	310
10.2	Advantages and disadvantages of GPCs	316
10.3	Export process	321
11.1	Comparing cultural drivers for selective communications	336
11.2	International advertising standardisation: some evidence	344
11.3	Different consumer media from selected countries	349
11.4	Trade fairs and exhibitions, exhibitors and visitors in selected countries, 2002	354

Acknowledgements

Our thanks go to the following reviewers for their comments at various stages in the text's development:

Antje Cockrill, Swansea University
Lyn Vos, Middlesex University
Patricia Harris, Kingston Business School
Riliang Qu, Aston Business School
Xuemei Bian, University of Hull
Heidi Winklhofer, Nottingham University Business School
Paul Weeks, Anglia Ruskin University
Erik Nes, BI Norwegian School of Management
Nicholas Turner, Derbyshire Business School
Michael Yorke, London Metropolitan University
Bill Evans, MA Institute Paris
Lynn Sudbury, Liverpool John Moores University
John Kuda, Aalborg University
Deva Rangarajan, Vlerick Leuven Gent Management School
Pierre Francois, Katholieke Universiteit Leuven
Isabel Grant, Robert Gordon University
Poul Houman Andersen, Aarhus School of Business
Fiona Winfield, Nottingham Trent University
Al Halborg, Coventry University

We would also like to acknowledge all the help that we have received from past students and colleagues over the years. Specifically whilst developing this text, our thanks go to SDSS for allowing us to develop the first case study. We would also like to thank our respective families for putting up with our preoccupations whilst developing this work.

Finally, we thank the editors at McGraw-Hill and those reviewers who gave us extensive feedback as we developed this text.

Every effort has been made to trace and acknowledge ownership of copyright and to clear permission for material reproduced in this book. The publishers will be pleased to make suitable arrangements to clear permission with any copyright holders whom it has not been possible to contact.

Preface

Book objectives

One key objective of this book has been to try to combine a practical approach to international marketing with an appropriate level of theory. We have tried to incorporate some of the latest research but have also been happy to refer to older literature, but only where this continues to make valid contributions to theory and practice. At the same time, a variety of cases, examples and tasks give the reader a feel for real international marketing situations. A second objective has been to provide students with a shorter text than many and yet to reach a challenging level of depth. This is particularly difficult as the book also tries to see international marketing from diverse business and cultural perspectives. One way of achieving this has been to reduce the amount of text often devoted to specific country environments. Such information dates rapidly and is easily available to students through a multiplicity of websites. Indeed, one important research skill is the use of Internet searches for such data.

Target audience

This book has been written for those undergraduate and postgraduate students who have had some learning and experience of domestic marketing. It is envisaged that students will come to this textbook having completed modules on introductory marketing, and they may also have completed at least one other marketing module, for example marketing research, consumer behaviour or marketing communications.

Having said this, we have tried to be sensitive to the needs of students from other countries who study through the medium of English and who, although experienced in business, may be coming to marketing for the first time. For the needs of those learners and to act as a reminder to those with more experience, we have provided in most chapters a measure of broad marketing concepts which underpin the more important topics in the international arena.

Pedagogy

It is recognised that one key attribute of the current student population is its diversity – in terms of ability, amount of prior marketing education, nature of prior educational experience, computer and language skills and ethnic background. We have tried to address this wide range of readership not only through the text but also through the range of multiple perspectives and the provision of different tasks.

Each chapter contains student tasks and discussion questions which differ in size and complexity. In total, these tasks are intended to encourage students to develop skills (as articulated in the ‘command’ words below) as well as to check and extend knowledge gained:

- *Apply* To use models, methods or theories to help solve problems or make decisions, particularly in situations appearing in cases.
- *Analyse* To identify the key features in a piece of information and show how they are related or, conversely, how they contrast; as well as interpreting the dynamics of the problem.
- *Evaluate* Please note that this word is often used in two senses, with two distinct meanings, each of which refers to important skills. First, it refers to ‘choosing between different marketing options and justifying why you have made that decision’. The underlying skill here is in establishing the pathways and criteria by which your decisions will be reached. Second, it means ‘assessing the value or validity of something’, e.g. the advantages and disadvantages and overall value of using a particular academic model or the accuracy and reliability of a piece of information.
- *Synthesise* To evaluate and integrate information from different sources into a coherent analytical account of a problem and its solution, while also adding original thinking to that solution.

The above skills are generic and should be acquired by all students. However, it is noticeable amongst successful marketers and managers, in particular, that they are able to clearly define what decisions need to be made and to provide an explicit pathway or process for arriving at those decisions. In thinking about making international marketing decisions, students are encouraged to challenge the conventional wisdom. Considering international marketing from different perspectives emphasises this.

Book structure

The book has been organised into 12 chapters, but there are many interfaces between most topics and students should not see international marketing as consisting of 12 – or any other particular number – of topics. In fact, good students will reflect on these interfaces and see how they could have been treated in different ways.

Chapter 1 deals with the basic definitions that distinguish international marketing as a subject that is different and more complex than domestic marketing. While domestic marketing theory is outside the scope of this book, and knowledge of domestic marketing – its definitions, concepts and practices – is assumed, the chapter does identify marketing reference points and familiar concepts that students should be aware of and may need to revise. This chapter also summarises a number of perspectives and differing reference points that become more useful as students enter the global arena.

Chapter 2 is another contextual chapter that provides a basis for students to understand the global economy and how technology is changing business models and ways of dealing with others. Throughout the book a number of tasks are set, as well as various cases. The purpose of these tasks is to ensure comprehension of particular issues and to help students practise both generic skills like investigating data patterns and also develop higher level skills such as teamworking and problem solving.

Chapter 3 is the beginning of the international marketing planning process. It deals with international research and insights and continues the theme of skills development from previous chapters. Conducting market research in different countries and cultures can be tricky and

this chapter deals with all elements of both research design and methodologies, and focuses on how they are successfully delivered for international research and consequently for marketing decision making.

Chapter 4 discusses the major stages in the marketing planning process, which apply whether a plan is being developed for the home market or for a foreign market. It diverges, however, from the typical approach by including processes and models that can be used to guide the beginner to internationalisation. Thus, beginning with an audit of readiness for international marketing, it examines the topics of international market selection, international market entry mode strategy and planning international market expansion. Some of these topics are expanded in subsequent chapters, particularly Chapters 5, 7 and 8. Chapter 4 emphasises the interconnected nature of marketing decisions and puts them in an integrative framework. It also reminds marketers that planning involves both creative activities and numerical analysis.

Chapter 5 provides an in-depth analysis of all factors that are pertinent to environmental auditing for international markets. There are a number of differences between this type of analysis and that for domestic auditing; for example, dealing with other countries means some attention should be paid to the history of relations between those countries. Culture, language and different socio-economic aspects, developments and traumas (both domestic and international) also need to be examined further.

Chapter 6 focuses on the key or core aspects of marketing strategy, i.e. the search for segmentation, targeting and positioning approaches that confer advantages over competitors while also providing superior value for customers. It also discusses the nature of the differences between international and global approaches to strategy. There is a particular focus on marketing to emerging countries whose very different environments often call for quite different strategies to those used in developed markets.

Chapter 7 discusses the wide variety of market entry mode strategies that make international marketing so different to domestic marketing. Export, contractual and foreign direct investment strategies are described in B2C, B2B and retail market contexts. The chapter discusses different approaches to choosing between these strategies and points out that, in the real world, multiple and hybrid strategies should be considered.

Chapter 8 deals with sales and distribution (or marketing) channels within foreign markets. It argues that such matters cannot be safely left to a firm's distributors or agents to decide. Again, the chapter proposes a method for selecting the most appropriate marketing channel in a given situation. Because of the close link with the entry mode decision, this chapter is placed here rather than (more conventionally) with chapters on marketing mix topics. Finally, the chapter raises some key issues in the management of foreign channels.

Chapter 9 concentrates on the many dimensions of branding, a topic not always given sufficient attention in the international marketing texts. It discusses the key debate for many Asian firms of whether to market their own brands internationally or to concentrate on being contract manufacturers to western brand owners. It considers the thorny problems of brand naming and brand positioning in international markets. It also considers the nature and value of global brands and methods for building international brand portfolios. Finally, it examines some key issues in product planning in international markets.

Chapter 10 While pricing is a marketing mix element, it is not really given the pre-eminence it deserves in marketing theory and analysis. After all, pricing is at the heart of revenue generation

and sends very powerful messages to consumers. In international marketing, pricing is derived partly from the dual market analysis introduced in Chapter 1, i.e. parallel transactions in the currency market. Furthermore, pricing as a revenue generation tool has a number of strategic dimensions that need to be considered before dealing with more tactical elements of pricing and payment for foreign markets.

Chapter 11 deals with international marketing communications from the top down or from the centre to the periphery, depending on how you view the organisational structure. Topics such as corporate communications, public relations and sponsorship are dealt with, before more direct media issues that support international marketing messages. Reference is also made to communications using digital technology as relevant to international marketing activities.

Chapter 12 deals with relationships and management. The issues of service quality and internal marketing are connected to the themes of relationships and management. This chapter presents relevant concepts as they are faced by the individual first. So many service-scapes are now thought to rely on 'high touch' personal interconnections that the most obvious unit of analysis is the 'self', then the self in a group, i.e. the team, and then the wider organisation in terms of organisational structures including networks and partnerships. Finally, the chapter deals with how different approaches can be used to implement and control the international marketing plan, whether for goods or services.

Guided tour

This book offers a wealth of pedagogical features to help bring Marketing Research to life and make the subject accessible for students. Key features of this text include:

Learning Outcomes:

This page identifies the primary topics covered in each section in terms of the main learning outcomes you should acquire after studying each chapter.

Key Terms and Glossary:

Key terms are highlighted and explained in the text where they first appear, with summary definitions for all key terms compiled at the end of each chapter. A full glossary at the end of the book provides a further handy reference for your study.

Tasks:

These consolidate your understanding as you work through topics, by asking you to stop and think of how you would answer a question related to real-life marketing practices.

Case 2.2 Vodafone starts YouTube, MySpace

Vodafone is Europe's largest mobile phone company. You can access YouTube via their handsets. It is its third internet tie-up. Vodafone wants to allow its users to access social networking website MySpace and auction site eBay. MySpace is owned by News Corporation media group, which bought the website for \$2.5 billion. Customers will be able to edit their profiles, post photographs, and send messages on their MySpace websites from their mobile phones. However, vulnerable children and women, who use MySpace is a growing concern. MySpace's Chris DeWolfe says, "This isn't a MySpace. The YouTube service will initially be available to Vodafone users in other countries. Social networking website MySpace said the deal is a big win for Europe's mobile sector. While users of existing Vodafone mobile phones will be pre-fitted to future phone software, so it's what we make this available on the move." A Vodafone analyst said that exclusive deals between such an infrastructure provider and sustainable in the long run. "Web and mobile services are being pushed into a proprietary situation," says a analyst. "We don't see this as a trend."

Cases with Discussion Questions:

Throughout the book these cases provide practical examples demonstrating the application of concepts, followed by discussion questions to encourage you to analyse and discuss real issues.

Example 7.3 Dangers of licensing

A UK manufacturer of strongly branded prestige office chairs exports to Italy but had not direct exports because of a lack of highly specialised chair components, plus drawings and jigs to manufacture. The intention was to generate cash from the sale of technology, in short term. Unfortunately, the UK firm failed to police the agreement and the cost of manufacturing the chair by omitting several finishing operations was up, sales value was below expectations. Worse still, the UK firm had to source these chairs in Italy instead of from the UK. This is discussed in depth in the next chapter on marketing channels.

Overall, the advantages to the licensor include the fact that the technology can be denied as a result of such factors as the licensee's investment. The advantages to the licensee include the fact that the technology can be denied as a result of such factors as the licensee's investment.

Example:

Additional European and Global example have been included in each chapter to further encourage you to analyse and evaluate the knowledge gained in the text.

Summary

The International Marketing Environmental Audit (IMEA) is a tool for assessing the business in its international context. It therefore helps to identify products that are likely to succeed in international markets. The IMEA should be conducted as part of a company's internal past performance, capabilities and resources. The IMEA should be conducted as part of a company's internal past performance, capabilities and resources. The IMEA should be conducted as part of a company's internal past performance, capabilities and resources.

Chapter Summaries:

The detailed chapter summaries help you remember key facts, concepts and issues. They also serve as an excellent study and revision guide.

Technology to enhance learning and teaching

Visit www.mcgraw-hill.co.uk/textbooks/clarke today

Online Learning Centre (OLC)

After completing each chapter, log on to the supporting Online Learning Centre website. Take advantage of the study tools offered to reinforce the material you have read in the text, and to develop your knowledge of International Marketing.

Resources for students include:

- Glossary
- Weblinks
- Learning Objectives

Also available for lecturers:

- Power point Slides
- Answers to Discussion Questions

Custom Publishing Solutions: Let us help make our content your solution

At McGraw-Hill Education our aim is to help lecturers to find the most suitable content for their needs delivered to their students in the most appropriate way. Our **custom publishing solutions** offer the ideal combination of content delivered in the way which best suits lecturer and students.

Our custom publishing programme offers lecturers the opportunity to select just the chapters or sections of material they wish to deliver to their students from a database called Primis at www.primisonline.com

Primis contains over two million pages of content from:

- textbooks
- professional books
- case books – Harvard Articles, Insead, Ivey, Darden, Thunderbird and *BusinessWeek*
- Taking Sides – debate materials

Across the following imprints:

- McGraw-Hill Education
- Harvard Business School Press
- Open University Press
- US and European material

There is also the option to include additional material authored by lecturers in the custom product – this does not necessarily have to be in English.

We will take care of everything from start to finish in the process of developing and delivering a custom product to ensure that lecturers and students receive exactly the material needed in the most suitable way.

With a **Custom Publishing Solution**, students enjoy the best selection of material deemed to be the most suitable for learning everything they need for their courses – something of real value to support their learning. Teachers are able to use exactly the material they want, in the way they want, to support their teaching on the course.

Please contact **your local McGraw-Hill representative** with any questions or alternatively contact Warren Eels [e: warren_eels@mcgraw-hill.com](mailto:warren_eels@mcgraw-hill.com).

Make the grade!

30% off any Study Skills book!

Our Study Skills books are packed with practical advice and tips that are easy to put into practice and will really improve the way you study. Topics include:

- Techniques to help you pass exams
- Advice to improve your essay writing
- Help in putting together the perfect seminar presentation
- Tips on how to balance studying and your personal life

www.openup.co.uk/studyskills

Visit our website to read helpful hints about essays, exams, dissertations and much more.

Special offer! As a valued customer, buy online and receive 30% off any of our Study Skills books by entering the promo code **getahead**

About the authors

Geri Clarke has a doctorate in consumer behaviour. She has lectured in all aspects of marketing, particularly international marketing, strategy and marketing research. She is a Fellow of the Higher Education Academy, a member of the Market Research Society and the Academy of Marketing. Her research interests include multicultural aspects of consumer behaviour and international marketing. She currently manages the International Business School as a consultancy and tutors international students for Henley Business School, University of Reading

Ian Wilson lectures in marketing on a variety of postgraduate, undergraduate and professional institute courses at Staffordshire University, where he is a Learning and Teaching Fellow. He is an external examiner and a member of various International Trade Committees. He spent 15 years in industry in a variety of senior positions in international sales and marketing management.

He has had two previous books published and a substantial number of articles published in a variety of refereed journals, journals aimed at students and government publications.

He has conducted research in China, Russia, Eastern Europe, the Middle East and Latin America.