

Global Marketing

Fourth Edition

**Kate Gillespie and
H. David Hennessey**

Detailed Contents

Preface	xix
Acknowledgments	xxv
1 Introduction to Global Marketing	1
The Importance of Global Markets	3
<i>Why Companies Seek Global Markets</i>	3
The Development of Global Marketing	5
<i>Domestic Marketing</i>	5
<i>Export Marketing</i>	6
<i>International Marketing</i>	6
<i>Pan-Regional Marketing</i>	8
<i>Global Marketing</i>	8
Why Study Global Marketing?	9
<i>A Need for Global Mindsets</i>	9
<i>Organization of This Book</i>	10
Part 1	
Understanding the Global Marketing Environment	15
2 The Global Economy	17
International Trade: An Overview	18
<i>International Dependence of Nations</i>	19
<i>The Growth in World Trade</i>	20
The Basic Theories of World Trade: Absolute, Comparative and Competitive Advantage	20
<i>Absolute Advantage</i>	21
<i>Comparative Advantage</i>	21
<i>Competitive Advantage</i>	23

Global Outsourcing	24
Balance of Payments	25
Exchange Rates	27
<i>The Foreign Exchange Market</i>	28
<i>Causes of Exchange Rate Movements</i>	29
<i>Managed Currencies</i>	30
<i>Implications for Global Marketers</i>	32
International Agencies for Promoting Economic and Monetary Stability	36
<i>International Monetary Fund (IMF)</i>	36
<i>World Bank</i>	36
<i>Group of Seven</i>	37
Protectionism and Trade Restrictions	37
<i>Tariffs</i>	38
<i>Quotas</i>	38
<i>Orderly Marketing Arrangements and Voluntary Export Restrictions</i>	39
<i>Nontariff Trade Barriers</i>	39
<i>Restrictions on Foreign Exchange</i>	40
<i>General Agreement on Tariffs and Trade (GATT)</i>	40
<i>World Trade Organization (WTO)</i>	41
Economic Integration as a Means of Promoting Trade	41
<i>Free-Trade Areas</i>	42
<i>Customs Unions</i>	43
<i>Common Markets</i>	43
<i>Monetary Unions</i>	43
The Globalization Controversy	44
3 Cultural and Social Forces	55
A Definition of Culture	58
<i>Cultural Influences on Marketing</i>	58
<i>Isolating Cultural Influences</i>	59
Religion	59
<i>Marketing and Western Religions</i>	59
<i>Marketing and Islam</i>	62
<i>Marketing and Eastern Religions</i>	64
The Family	65
<i>Extended Families</i>	67
<i>Beyond the Family</i>	68
Education	69
Attitudes Toward Time	71
<i>Monochronic versus Polychronic Cultures and Temporal Orientation</i>	71
<i>Work and Leisure Time</i>	72
Material Culture and Aesthetics	72
The Hofstede Measures of Culture	73

<i>Legal Evolution</i>	110
<i>Attitudes Toward Rules</i>	112
Regulatory Change	113
<i>Predicting Regulatory Change</i>	113
<i>Managing Regulatory Change</i>	114
Political Risk	116
<i>Political Risk Assessment</i>	117
<i>Risk Reduction Strategies</i>	119
Global Marketing and Terrorism	122

Part 2 **Analyzing Global Opportunities** **133**

5 Global Markets **135**

Understanding Markets and Buyers	136
The Consumer Market	137
<i>Ability to Buy</i>	137
<i>Consumer Needs</i>	139
<i>Consumer Behavior</i>	139
<i>Segmenting Markets</i>	141
Business Markets	148
<i>The Business Buyer's Needs</i>	148
<i>Developing Business Relationships</i>	149
<i>Marketing to Global Buyers</i>	150
Government Markets	151
<i>The Buying Process</i>	151
<i>Government Contracts in Developing Countries</i>	152
<i>Bribery and Government Markets</i>	155

6 Global Competitors **167**

The Globalization of Competition	169
<i>Global Firm versus Global Firm</i>	169
<i>Global Firm versus Local Firm</i>	171
<i>Strategies for Local Firms</i>	172
Cultural Attitudes Toward Competition	174
<i>Competition in Europe</i>	174
<i>Competition in Japan</i>	175
<i>Competition in Emerging Markets</i>	176
Competitors from Emerging Markets	177
<i>State-Owned Enterprises</i>	178
<i>Business Groups</i>	181
<i>New Global Players</i>	182
Home Country Actions and Global Competitiveness	182

The Country-of-Origin Advantage	183
<i>Managing Country-of-Origin Perceptions</i>	184
<i>Beyond Quality</i>	185

7 Global Marketing Research 199

The Scope of Global Marketing Research	200
Challenges in Planning International Research	203
The Research Process	203
<i>Problem Definition and Development of Research Objectives</i>	203
<i>Data Collection</i>	204
Utilizing Secondary Data	204
<i>Sources of Secondary Data</i>	204
<i>Problems with Secondary Data</i>	205
Analysis by Inference	207
<i>Related Products</i>	207
<i>Relative Market Size</i>	207
<i>Analysis of Demand Patterns</i>	208
Collecting Primary Data	208
<i>Observation</i>	208
<i>Focus Groups</i>	209
<i>Surveys</i>	211
<i>Social Media and Big Data</i>	214
<i>Government Regulation of Data Collection</i>	215
<i>Comparing Studies Across Cultures</i>	216
Studying the Competition	216
Outsourcing Research	219
Developing a Global Information System	220

Part 3

Developing Global Participation Strategies 239

8 Global Market Participation 241

Internationalizing Marketing Operations	243
<i>Opportunistic Expansion</i>	243
<i>Pursuing Potential Abroad and Diversifying Risk</i>	243
<i>Exploiting Different Market Growth Rates</i>	244
<i>Following Customers Abroad</i>	244
<i>Globalizing for Defensive Reasons</i>	245
<i>Born Globals</i>	245
<i>Is There a First-Mover Advantage?</i>	246
Evaluating National Markets	246
<i>Standalone Attractive Markets</i>	246
<i>Globally Strategic Markets</i>	247

<i>Power Distance</i>	73	
<i>Individualism-Collectivism</i>	76	
<i>Masculinity-Femininity</i>	77	
<i>Uncertainty Avoidance</i>	77	
<i>Uses and Limitations of the Hofstede Measures</i>	78	
<i>Cultural Change</i>	79	
Language and Communication		81
<i>Forms of Address</i>	81	
<i>The Context of Language</i>	82	
<i>Body Language</i>	83	
<i>Showing Emotion</i>	83	
Overcoming the Language Barrier		84
<i>Translating and Translators</i>	84	
<i>Translation Problems</i>	85	
<i>Which Language to Learn?</i>	85	
Adapting to Cultural Differences		86
4 Political and Regulatory Climate		95
Host Country Political Climate		97
<i>Political Motivations</i>	97	
<i>National Sovereignty and the Goal of Self-Preservation</i>	98	
<i>The Need for National Security</i>	99	
<i>Fostering National Prosperity</i>	99	
<i>Enhancing Prestige</i>	100	
<i>Promoting Ideology</i>	101	
<i>Protecting Cultural Identity</i>	101	
<i>Host Country Pressure Groups</i>	102	
Host Government Actions		102
<i>Government Subsidies</i>	102	
<i>Ownership Restrictions</i>	103	
<i>Operating Conditions</i>	103	
<i>Boycotts of Firms</i>	104	
<i>Takeovers</i>	105	
Home Country Political Forces		105
<i>Home Country Actions</i>	105	
<i>Home Country Pressure Groups</i>	107	
Legal Environments		108
<i>Common Law</i>	108	
<i>Civil Law</i>	108	
<i>Islamic Law</i>	109	
<i>Socialist Law</i>	109	
National Regulatory Environments		110

Geographic Market Choices	248
<i>Targeting Developed Economies</i>	249
<i>Targeting Developing Countries and Emerging Markets</i>	250
<i>Targeting BRIC and Beyond</i>	253
Country Selection	254
<i>The Screening Process</i>	254
<i>Criteria for Selecting Target Countries</i>	255
<i>Listing Selection Criteria</i>	258
<i>Psychic Distance</i>	259
<i>Grouping International Markets</i>	261
In-Country Expansion	262
Limits to Expansion	262
Exit Strategies	263
<i>Tough Competition</i>	264
<i>Financial Difficulties</i>	264
<i>Refocus on the Home Market</i>	264
<i>Political Considerations</i>	264
Re-entry	265
9 Global Market Entry Strategies	277
Exporting as an Entry Strategy	279
<i>Indirect Exporting</i>	279
<i>Direct Exporting</i>	281
Foreign Production as an Entry Strategy	284
<i>Licensing</i>	284
<i>Franchising</i>	286
<i>Local Manufacturing</i>	288
Ownership Strategies	290
<i>Wholly Owned Subsidiaries</i>	290
<i>Joint Ventures</i>	291
<i>Strategic Alliances</i>	295
Entering Markets through Mergers and Acquisitions	296

Part 4

Designing Global Marketing Programs 309

10 Global Product Strategies 311

Product Design in a Global Environment	313
<i>Benefits of Product Standardization</i>	313
<i>Benefits of Product Adaptation</i>	314
<i>Climatic, Infrastructure and Use Conditions</i>	315
<i>Adapting Products to Cultural Preferences</i>	316
<i>Product Size and Dimensions</i>	317

<i>Cost and Price Considerations</i>	317
<i>Adapting to Performance and Quality Expectations</i>	318
<i>Global Standards</i>	318
Packaging and Labeling for Global Markets	321
<i>Packaging</i>	321
<i>Labeling</i>	322
Global Warranty and Service Policies	323
<i>Product Warranties</i>	323
<i>Global After-Sales Service</i>	324
Managing a Global Product Line	325
<i>Product-Line Deletions</i>	325
<i>Product-Line Additions</i>	325
<i>Exploiting Product Life Cycles</i>	326
Global Products	327
<i>Modularity</i>	327
Global-Product Development	328
Managing Global Research and Development	328
<i>Centralized Research and Development</i>	328
<i>The Role of Foreign Subsidiaries in Research and Development</i>	329
<i>Outsourcing Options for New Products</i>	331
<i>Acquisitions as a Route to New Products</i>	331
<i>Alliances for New Product Development</i>	331
Introducing New Products to Global Markets	332
<i>Concept Tests</i>	332
<i>Test Marketing</i>	333
<i>Timing of New Product Introductions</i>	333
11 Global Strategies for Services, Brands and Social Marketing	341
Marketing Services Globally	342
<i>Business Services</i>	343
<i>Consumer Services</i>	343
<i>Back-Stage versus Front-Stage Standardization</i>	344
<i>Culture and the Service Experience</i>	344
Branding Decisions	347
<i>Selecting Brand Names</i>	347
<i>Selecting a Global Name</i>	348
<i>Changing Brand Names</i>	349
<i>Global Brand Strategies</i>	349
<i>Pan-Regional Branding</i>	352
<i>Global Brands versus Local Brands</i>	353
<i>Private Branding</i>	354
Trademarks and Brand Protection	354
<i>Trademark Preemption</i>	355

<i>Counterfeits and Piracy</i>	357
<i>Fighting Counterfeits</i>	358
Social Marketing in the Global Context	360
12 Pricing for International and Global Markets	373
Profit and Cost Factors That Affect Pricing	375
<i>Fixed and Variable Costs</i>	375
<i>Transportation Costs</i>	377
<i>Tariffs</i>	377
<i>Taxes</i>	378
<i>Local Production Costs</i>	378
<i>Channel Costs</i>	379
Market Factors That Affect Pricing	379
<i>Income Level</i>	379
<i>Culture and Consumer Behavior</i>	381
<i>Buyer Power</i>	381
<i>Competition</i>	382
Environmental Factors That Affect Pricing	383
<i>Exchange Rate Fluctuations</i>	383
<i>Inflation Rates</i>	384
<i>Price Controls</i>	384
<i>Dumping Regulations</i>	385
<i>Credit and Collection Infrastructure</i>	385
Managerial Issues in Global Pricing	386
<i>Managing Export Price Escalation</i>	386
<i>Determining Transfer Prices</i>	387
<i>Quoting Prices in a Foreign Currency</i>	389
<i>Dealing with Parallel Imports or Gray Markets</i>	391
<i>Setting Global Prices</i>	395
<i>Noncash Pricing: Countertrade</i>	396
13 Managing Global Distribution Channels	409
The Structure of the Global Distribution System	411
Foreign-Market Channel Members	411
<i>Import Intermediaries</i>	411
<i>Local Wholesalers or Agents</i>	412
<i>Retailers</i>	412
<i>Business-to-Business Channels</i>	413
Analyzing National Channels	413
<i>Distribution Density</i>	415
<i>Channel Length</i>	415
<i>Channel Alignment</i>	416
<i>Distribution Logistics</i>	417
Factors Influencing the Selection of Channel Members	417

Costs	417
Product and Product Line	418
Control and Coverage	419
Locating and Selecting Channel Partners	419
Managing Global Distribution	420
Motivating Channel Participants	420
Controlling Channel Participants	421
Gaining Access to Distribution Channels	422
The “Locked-Up” Channel	422
Alternative Entry Approaches	423
Global Logistics	424
Logistics Decision Areas	424
Global Supply Chain Management	426
Global Trends in Retailing	427
Larger-Scale Retailers	427
Renewed Interest in Smaller-Scale Retailers	428
International Retailers	428
Direct Marketing	432
Online Retailing	433
Smuggling	434
14 Global Promotion Strategies	443
Global Promotion Strategies	445
Pull Strategies	445
Push Strategies	445
Personal Selling	447
International versus Local Selling	447
International Sales Negotiations	450
Local Selling (Single-Country Sales Force)	451
Global Account Management	454
Identifying Worthwhile Global Accounts	454
Implementing Successful Global Account Programs	455
Selling to Businesses and Governments	456
International Trade Fairs	456
Selling Through a Bidding Process	457
Consortium Selling	458
Other Forms of Promotion	458
Sales Promotion	459
Sports Promotions and Sponsorships	461
Telemarketing, Direct Mail and Spam	462
Product Placement	464
Buzz Marketing: Managing Word of Mouth	464
Public Relations	465
Corporate Social Responsibility	466

15 Managing Global Advertising	475
Global versus Local Advertising	477
Developing Global Campaigns	477
<i>Global Theme Approach</i>	477
The Global–Local Decision	479
<i>Cost Savings</i>	479
<i>Branding</i>	479
<i>Target Market</i>	479
<i>Market Conditions</i>	480
<i>Regulatory Environment</i>	480
<i>Cultural Differences</i>	481
Overcoming Language Barriers	483
Global Media Strategy	484
<i>Global Media</i>	485
<i>Local Media Availability</i>	485
<i>Media Habits</i>	487
<i>Scheduling International Advertising</i>	490
Organizing the Global Advertising Effort	491
<i>Selection of an Advertising Agency</i>	491
<i>Coordinating Global Advertising</i>	493
 Part 5	
Managing the Global Marketing Effort	503
16 Organizing for Global Marketing	505
Elements That Affect a Global Marketing Organization	507
<i>Corporate Goals</i>	507
<i>Corporate Worldview</i>	507
<i>Other Internal Forces</i>	509
<i>External Forces</i>	510
Types of Organizational Structures	511
<i>Companies Without International Specialists</i>	512
<i>International Specialists and Export Departments</i>	512
<i>International Divisions</i>	513
<i>Worldwide or Global Organizations</i>	514
<i>Global Mandates</i>	522
<i>Organization of the Born-Global Firm</i>	522
Controlling the Global Organization	523
<i>Elements of a Control Strategy</i>	523
<i>Communication Systems</i>	524
<i>Corporate Culture as Control</i>	525

Conflict Between Headquarters and Subsidiaries	525
Considering a Global Marketing Career	527
<i>Country Market Report</i>	537
<i>Glossary</i>	545
<i>Index</i>	559