

CONTENTS

PREFACE xv

PART 1 GLOBAL MARKETING ENVIRONMENTS 1

CHAPTER 1 Understanding Global Markets and Marketing 2

MARKETS ARE BECOMING GLOBAL 2

GLOBALIZATION: THE WORLD IS BECOMING
SMALLER 3

GLOBALIZATION AND GLOBAL MARKETING 4

Globalization: Opportunity or Threat? 6

The Global Marketing Approach 6

GLOBAL MARKETING AND GLOBAL MARKETS 7

THE CAGE DISTANCE FRAMEWORK 7

DOMESTIC AND GLOBAL MARKETING COMPARED 8

Geographic or Spatial Distance 10

Psychic/Cultural Distance 12

The EPRG Framework 13

Developing Global Marketing Strategy 14

The Standardization versus Localization–Adaptation School 14

Levitt and the Globalization of Marketing 16

Standardization versus Mass Customization 17

Managing the Firm’s Value Chain 18

Global Value Chain Configuration 19

Integrating the Firm’s Competitive Strategy 20

Global Competition 20

A GLOBAL MARKETING MANAGEMENT FRAMEWORK 21

Global Marketing Performance 22

Global Vision—The World Is My Oyster 23

CASE 1-1 A Tortuous Road Ahead for Proton of Malaysia 26

CASE 1-2 Dabur—Developing Values in an Emerging
Economy Through Value Chain and Product Line 31

CHAPTER 2 Assessing the Global Marketing Environment—The Global Economy and Technology 36

THE GLOBAL ECONOMY 37

Economic Growth and World Trade 37

Who Are the United States’ Major Customers? 38

High Tech Products Lead World Trade 40

Characteristics of High Technology Markets 42

Technology and Global Financial Services 44

GLOBAL COUNTRIES AND GLOBAL COMPANIES	45
<i>Global Demographics</i>	48
THE GREEN ECONOMY	49
<i>The Green Economy Market Size</i>	49
CASE 2-1 Fueling Indonesians: Window of Opportunity or Regrets?	54
CHAPTER 3 Evaluating Cultural and Social Environments	59
BIG BROTHER'S BIG CONTROVERSY	59
CULTURAL DIVERSITY IN THE ERA OF GLOBALIZATION	61
WHAT IS "CULTURE"?	62
<i>Knowing Your Iceberg</i>	62
THE CONCEPT OF NATIONAL CHARACTER	64
THE ROLE OF SUBCULTURES	65
HOFSTEDE'S 5 DIMENSIONS OF NATIONAL CULTURE	66
APPLYING HOFSTEDE'S MODEL TO GLOBAL MARKETING	68
THE SCHWARTZ VALUE SURVEY	69
GLOBAL LEADERSHIP AND ORGANIZATIONAL BEHAVIOR EFFECTIVENESS	71
CULTURE AND COMMUNICATION	72
NONVERBAL COMMUNICATION	75
GLOBAL CUSTOMERS	77
<i>China</i>	77
<i>India</i>	78
CASE 3-1 Starbucks: Forbidden in the Forbidden City	82
CASE 3-2 Hong Kong Disneyland: Chinese Tourists' Behavior and Disneyland's Internationalization Strategy	85
CHAPTER 4 Analyzing Political and Legal Environments	90
LEGAL/GLOBAL POLITICAL SYSTEMS	90
<i>Muslim Law</i>	91
LEGAL ISSUES FOR GLOBAL MARKETING	91
INTELLECTUAL PROPERTY ISSUES: TRADEMARKS, PATENTS, AND COPYRIGHTS	92
<i>Trademark Protection</i>	93
<i>Trade Regulations</i>	97
ARBITRATION AND MEDIATION	98
MARKETING MIX REGULATIONS	100
<i>Product Standards</i>	100
<i>The International Organization for Standardization (ISO)</i>	101

	REGULATION OF COMMUNICATION	101
	<i>Cyberlaw</i>	101
	POLITICAL RISK	102
	<i>The Case of Terrorism</i>	106
	<i>Managing Political Risk</i>	107
	CASE 4-1 Serious Problems Creating a Partnership in Russia	109
	CASE 4-2 An Expanding Dilemma: Between Mubarak and a Hardliner?	112
CHAPTER 5	Integrating Global, Regional, and National Markets	118
	REGIONALISM OR GLOBALISM?	119
	<i>Regional Trade</i>	120
	REGIONAL ECONOMIC BLOCS	123
	<i>Free Trade Areas</i>	123
	<i>Customs Unions</i>	126
	<i>Common Markets</i>	126
	<i>How “Free” Is Intra-EU Trade?</i>	126
	<i>Free versus Fair Trade</i>	128
	EMERGING MARKETS	129
	<i>BRIC Countries</i>	131
	THE FUTURE POTENTIAL OF EMERGING NATIONS	132
APPENDIX 1		137
APPENDIX 2		140
	CASE 5-1 Walmart in Japan	141
	CASE 5-2 Understanding Global Consumer Behavior in Aesthetic Surgery	146
PART 2	GLOBAL MARKETING FUNCTIONS AND STRATEGIES	149
CHAPTER 6	Conducting Marketing Research	150
	IMPORTANCE OF GLOBAL MARKETING RESEARCH	150
	SCOPE OF GLOBAL MARKETING RESEARCH	152
	<i>Conducting Global Marketing Research</i>	152
	<i>Online Research</i>	155
	<i>The Role of Social Media in Global Marketing Research</i>	156
	<i>Differences in Conducting Global Marketing Research</i>	157
	THE GLOBAL MARKETING RESEARCH PROCESS	157
	<i>Defining the Research Purpose and Objectives</i>	158
	<i>Determining the Research Methodology</i>	159
	<i>Designing the Research</i>	159
	<i>Global Marketing Intelligence/Information Systems</i>	164
	CASE 6-1 Rio Tinto: Can the Concept of “Strictly Business” Be Applied in the Chinese Market?	168

CHAPTER 7	Selecting International Markets	173
	THE ANSOFF EXPANSION MODEL	174
	PRESENT MARKETS/PRESENT PRODUCTS	174
	PRESENT MARKETS/NEW PRODUCTS	174
	NEW MARKETS/PRESENT PRODUCTS	175
	NEW MARKETS/NEW PRODUCTS	175
	INTERNATIONALIZATION AND THE ANSOFF MATRIX	176
	MOTIVATION TO INTERNATIONALIZE	176
	PROACTIVE MOTIVES	176
	REACTIVE MOTIVES	179
	THEORIES OF INTERNATIONALIZATION AND MARKET ENTRY	180
	INTERNATIONAL PRODUCT LIFE CYCLE	180
	<i>Critique</i>	181
	UPPSALA MODEL	181
	<i>Critique</i>	183
	THE NETWORK APPROACH	184
	TRANSACTION COST ANALYSIS	186
	<i>Critique</i>	187
	DUNNING'S ECLECTIC OLI MODEL	188
	<i>Critique</i>	189
	MARKET SELECTION	190
	<i>Market Expansion Screening</i>	190
	CONCENTRATION VS. DIVERSIFICATION	192
	CASE 7-1 Archer Daniels Midland (ADM) Agricultural Processing Industry	197
CHAPTER 8	Entering Global Markets	202
	INTRODUCTION	202
	FACTORS THAT INFLUENCE THE MODE OF ENTRY DECISION PROCESS	203
	<i>The Dynamics of Market Entry</i>	205
	<i>Turnkey Operations</i>	211
	<i>Management Contracts</i>	212
	<i>International Joint Ventures</i>	212
	<i>The Wadia-Danone JV (1995)</i>	214
	<i>Goodyear-Sumitomo Joint Venture</i>	215
	<i>Advantages of the Goodyear-Sumitomo JVs</i>	216
	INSURING AGAINST JV FAILURE	217
	<i>International Business Alliances</i>	218
	<i>Strategic Alliances</i>	219
	<i>Wholly Owned Subsidiaries</i>	220
	<i>Advantages and Disadvantages of Alternative Entry Modes</i>	220
	CASE 8-1 GOL: Evaluating the Entry of a Brazilian Airline in the Mexican Market	223

CHAPTER 9 Segmenting, Targeting, and Positioning for Global Markets 230

MAKING APPLES AND CHERRIES “COOL” IN
TAIWAN 230

THE NEED FOR STP STRATEGY IN GLOBAL
MARKETS 231

GLOBAL MARKET SEGMENTATION

STRATEGIES 232

Country-Based Segmentation (Macro-Segmentation) 233

Consumer-Based Segmentation (Micro-Segmentation) 234

B2B Segmentation 237

Current Thinking on Segmentation Methods 239

SEGMENTATION IN THE WORLD OF UNLIMITED
CHOICES 240

TARGETING 241

Criteria for Targeting 241

SELECTING A GLOBAL TARGET MARKET

STRATEGY 242

Undifferentiated Approach 242

Differentiated Approach 243

Concentrated Approach 245

Customized Approach 245

Positioning 246

CASE 9-1 Moda Textile Factory: Bishkek, Kyrgyzstan 250

CASE 9-2 Marketing Corona in Japan 253

PART 3 THE FOUR Ps OF GLOBAL MARKETING 259

CHAPTER 10 Developing Global Products and Brands 260

LOOKING FOR NEW GROWTH OPPORTUNITIES: THE
PRODUCT LIFE CYCLE ACROSS COUNTRIES 262

THE STANDARDIZATION VERSUS ADAPTATION
DILEMMA 266

PRODUCT USE 272

PRODUCT PERCEPTION AND EXPECTED
BENEFITS 273

PRODUCT ATTRIBUTES 274

Regulations and Standards 275

Style and Design, Color and Product Quality 277

PACKAGING 280

Branding 282

COUNTRY OF ORIGIN 288

Service Attributes 290

PRODUCT STRATEGIES IN INTERNATIONAL MARKETS 293

MANAGEMENT ORIENTATION	295
CASE 10-1 Lux: The Art of Cross-Cultural Branding	298
CHAPTER 11 Setting Global Prices	301
A CHALLENGING DECISION	301
FACTORS INFLUENCING PRICING DECISIONS	302
COMPETITIVE FACTORS	303
CONSUMER FACTORS	303
<i>Price and the Internet</i>	305
<i>Product Factors and Distribution Channels</i>	305
<i>Country Factors</i>	310
OBJECTIVES, STRATEGIES, AND PRICING POLICIES	313
<i>Cost versus Market-Based Approach</i>	315
<i>New Product Pricing: Skimming versus Penetration Pricing</i>	316
<i>Standardization versus Adaptation</i>	317
<i>Centralization versus Decentralization</i>	319
<i>Taxonomy of Pricing Practices</i>	322
TRANSFER PRICING	323
TERMS AND METHODS OF PAYMENT	323
COUNTERTRADE	324
CASE 11-1 Price Wars in the Chinese TV Manufacturing Industry: The Case of Hisense	329
CASE 11-2 Can Long Haul Be Low Cost in the Traditional Airline Market?	334
CHAPTER 12 Global Placement and Distribution Channels	336
THE POWER OF DISTRIBUTION	336
FACTORS INFLUENCING INTERNATIONAL DISTRIBUTION DECISIONS	337
<i>Internal Factors</i>	338
<i>External Factors</i>	339
MANAGING INTERNATIONAL DISTRIBUTION CHANNELS	342
<i>Direct and Indirect Distribution Channels</i>	343
<i>Conventional versus Vertical Marketing Systems</i>	344
<i>Multichannel Strategies</i>	345
<i>Types of Channel Intermediaries</i>	346
<i>Agents and Wholesalers</i>	347
<i>Retailers</i>	349
<i>Selection of Channel Members</i>	352
CHANNEL MANAGEMENT AND CONTROL	354
PHYSICAL DISTRIBUTION	356
APPENDIX	361
CASE 12-1 The Chinese Online B2C Market	365

CHAPTER 13	Launching Global Communication and Advertising	369
	GLOBAL PROMOTIONAL STRATEGY	370
	<i>Globalized vs. Localized Communication</i>	372
	GLOBAL ADVERTISING STRATEGY	379
	<i>Global Campaigns and Their Media Mix</i>	380
	GLOBAL ADVERTISING REGULATIONS	382
	THE GLOBAL ADVERTISING AGENCY	383
	CASE 13-1 Entrepreneurship in Jordan: Founding an Advertising Business	388

PART 4 NEW TRENDS IN GLOBAL MARKETING 391

CHAPTER 14	Using Social Media for Global Marketing	392
	AN INTRODUCTION TO SOCIAL MARKETING	392
	<i>Social Marketing Networks</i>	393
	<i>Behavioral Implications of Networks</i>	394
	THE NETWORKED ENTERPRISE—BUSINESS USE OF SOCIAL NETWORKS	397
	<i>The Growth of Global Social Marketing Advertising</i>	399
	CASE STUDIES OF SOCIAL MARKETING CAMPAIGNS	400
	<i>The Starbucks Fan Page</i>	400
	<i>Bringing the “Like” Button into the Real World: Coca-Cola (Israel)</i>	400
	<i>Kraft Foods’ Aladdin Chocolate Box</i>	401
	<i>Legal Aspects of Social Marketing: The Privacy Question</i>	402
	CASE 14-1 In Search of Book Sales	405
CHAPTER 15	Designing and Controlling Global Marketing Systems	408
	NORTEL HIRES A TURNAROUND CMO	408
	PRODUCT-BASED ORGANIZATIONAL FORMAT	410
	REGIONAL ORGANIZATIONAL FORMAT	410
	FUNCTIONAL ORGANIZATIONAL FORMAT	411
	MATRIX ORGANIZATIONAL FORMAT	412
	NEW ORGANIZATIONAL DIRECTIONS	413
	CUSTOMER-CENTERED ORGANIZATIONS	413
	GLOBAL MARKETING TEAMS	415
	BORN-GLOBAL FIRMS	415
	CONTROL MECHANISMS	417

FORMAL CONTROL MECHANISMS 417

Planning 417*Budgeting* 418*Reporting* 418

INFORMAL CONTROL MECHANISMS 420

Corporate Culture 420*Management Selection and Training* 421*Leadership* 421CASE 15-1 Developing Shanghai into a World Fashion
Center 426CHAPTER 16 Defining Ethics and Corporate Social Responsibility in
the International Marketplace 436

THE COST OF DOING BAD BUSINESS 437

ETHICS AND THE LAW 438

THE MULTINATIONAL CORPORATION AS A GOOD
CORPORATE CITIZEN 440

CSR IN THE BRIC COUNTRIES 441

CSR IN RUSSIA 441

CSR IN CHINA 442

CSR IN INDIA 443

CAN A COMPANY AFFORD NOT TO BE ETHICAL? 444

THE FIGHT AGAINST CORRUPTION AND BRIBERY 446

THE OECD BRIBERY CONVENTION 447

UN CONVENTION AGAINST CORRUPTION 448

GOVERNMENT ANTI-CORRUPTION AND BRIBERY
ENFORCEMENT 449UNITED STATES FOREIGN CORRUPT PRACTICES ACT OF
1977 449

UK BRIBERY BILL 449

ANTI-CORRUPTION AND ETHICS POLICY BY BUSINESS
FIRMS 450

GLOBAL CORPORATE CITIZENSHIP 450

CASE 16-1 The Sanlu Case 454

CASE 16-2 Empowering the People: Lessons from a New Trend
in Political Marketing 459PART 5 COMPREHENSIVE GLOBAL MARKETING
CASES 465

PART 1 GLOBAL MARKETING ENVIRONMENTS

CASE P1-1 International Marketing at Marks & Spencer: A UK
Retailer 466

- CASE P1-2 MacEwan Goes Global: Internationalization at a Canadian School of Business 477
- CASE P1-3 Estimating Demand in Emerging Markets for Kodak Express 488

PART 2 GLOBAL MARKETING FUNCTIONS AND STRATEGIES

- CASE P2-1 Ruth's Chris: The High Stakes of International Expansion 495
- CASE P2-2 A Speed Race: Benelli and QJ Compete in the International Motorbike Arena 502
- CASE P2-3 Riviera Radio (RR): Developing a Market in a Highly Diverse Community 517

PART 3 THE FOUR Ps OF GLOBAL MARKETING

- CASE P3-1 Master International Franchising in China: The Athlete's Foot, Inc. (A) 523
- CASE P3-2 San Francisco Coffee House: An American Style Franchise in Croatia 533
- CASE P3-3 Euro Disney 542

PART 4 NEW TRENDS IN GLOBAL MARKETING

- CASE P4-1 Mobile Language Learning: Praxis Makes Perfect in China 553
- CASE P4-2 Birzeit Pharmaceutical Company: Marketing from Palestine 560
- CASE P4-3 Social Entrepreneurship and Sustainable Farming in Indonesia 575