

PRINCIPLES OF MARKETING

ARMSTRONG • DENIZE • VOLKOV • ADAM • KOTLER • ANG
LOVE • DOHERTY • VAN ESCH

8th EDITION

Contents

Preface	xiv	The changing marketing landscape	21
Resources for educators and students	xx	The digital age: Online, mobile and social media marketing	22
About the authors	xxi	The growth of not-for-profit marketing	24
Reviewers	xxv		
Acknowledgements	xxvi		
Part 1 Defining marketing and the marketing process	1		
CHAPTER 1		MARKETING IN ACTION 1.1	
Marketing: Creating and capturing customer value	2	Are marketers really that 'lousy at selling marketing'?	25
Learning Objectives	2	Rapid globalisation	27
What is marketing?	4	Sustainable marketing: The call for more environmental and social responsibility	27
Marketing defined	4	So, what is marketing? Pulling it all together	28
The marketing process	5	STUDENT LEARNING CENTRE	30
Understanding the marketplace and customer needs	5	• Reviewing the learning objectives	30
Customer needs, wants and demands	5	• Discussion questions	31
Market offerings: Goods, services and experiences	6	• Critical thinking exercises	31
Customer value and satisfaction	7	• Navigating the key terms	32
Exchanges, transactions and relationships	7	• Mini cases	32
Markets	7	1.1 Digital technologies in marketing	32
Designing a customer-driven marketing strategy	8	1.2 Customer-driven marketing strategy	33
Selecting customers to serve	9	1.3 Marketing analytics at work	33
Choosing a value proposition	9	1.4 Ethical reflection	33
Marketing management orientations	10	• References	34
Preparing an integrated marketing plan and program	13	CHAPTER 2	
Engaging customers and managing customer relationships	15	Company and marketing strategy: Partnering to build customer engagement, value and relationships	36
Customer relationship management	15	Learning Objectives	36
Engaging customers	16	Company-wide strategic planning: Defining marketing's role	38
Consumer-generated marketing	17	Defining a market-oriented mission	38
Partner relationship management	18	Setting company objectives and goals	39
Capturing value from customers	19	MARKETING IN ACTION 2.1	
Creating customer loyalty and retention	19	Great strategies require great leaders	40
Growing share of customer	20	Designing the business portfolio	42
Building customer equity	20	Analysing the current business portfolio	42
Building the right relationship with the right customers	21	Developing strategies for growth and downsizing	44
		Planning marketing: Partnering to build customer relationships	45
		Partnering with other company departments	46
		Partnering with others in the marketing system	47
		Marketing strategy and the marketing mix	48

Customer value-driven marketing strategy	49
Developing an integrated marketing mix	50
Managing the marketing effort	52
Marketing analysis	52
Marketing planning	53
Marketing implementation	54
Marketing department organisation	55
Marketing control	56
Measuring and managing return on marketing investment	56
STUDENT LEARNING CENTRE	59
• Reviewing the learning objectives	59
• Discussion questions	60
• Critical thinking exercises	60
• Navigating the key terms	61
• Mini cases	61
2.1 Marketing strategy	61
2.2 Customer focus	62
2.3 Marketing analytics at work	62
2.4 Ethical reflection	63
• References	64

Part 2 Understanding the marketplace and consumers **65**

CHAPTER 3

The marketplace and customers: Analysing the environment	66
Learning Objectives	66
The marketing environment	68
The company's microenvironment	68
The company	68
Suppliers	69
Marketing intermediaries	69
Competitors	69
Publics	70
Customers	70
The company's macroenvironment	71
Demographic environment	71
Economic environment	79
Natural environment	81
Technological environment	82
Political and social environment	83

MARKETING IN ACTION 3.1

The quite real virtual and augmented experiences	84
Cultural environment	87
Responding to the marketing environment	91
STUDENT LEARNING CENTRE	91
• Reviewing the learning objectives	91
• Discussion questions	92
• Critical thinking exercises	93
• Navigating the key terms	93
• Mini cases	93
3.1 Microeconomic environment	93
3.2 Technological environment	94
3.3 Marketing analytics at work	94
3.4 Ethical reflection	95
• References	95

CHAPTER 4

Marketing analytics and artificial intelligence: Gaining customer insights	98
Learning Objectives	98
Marketing information and customer insights	100
Marketing information and today's 'big data'	100
Marketing analytics and artificial intelligence	101

MARKETING IN ACTION 4.1

Artificial intelligence in marketing: 'A bigger deal than fire or electricity'	102
Using and managing marketing information	104
Assessing marketing information needs	105
Developing marketing information	106
Internal data	106
Competitive marketing intelligence	106
Marketing research	108
Defining the problem and research objectives	109
Developing the research plan	109
Primary data collection	112
Implementing the research plan	121
Interpreting and reporting the findings	121
Analysing and using marketing information	122

Customer relationship management	122	The business buying process	161
Distributing and using marketing information	123	E-procurement: Buying on the internet	163
Other marketing information considerations	124	Business-to-business digital and social media marketing	164
Marketing research in small businesses and not-for-profit organisations	124	STUDENT LEARNING CENTRE	164
International marketing research	124	• Reviewing the learning objectives	164
Public policy and ethics in marketing research	126	• Discussion questions	165
STUDENT LEARNING CENTRE	127	• Critical thinking exercises	166
• Reviewing the learning objectives	127	• Navigating the key terms	166
• Discussion questions	128	• Mini cases	167
• Critical thinking exercises	129	5.1 Consumer behaviour	167
• Navigating the key terms	129	5.2 Business buyer behaviour	167
• Mini cases	130	5.3 Marketing analytics at work	168
4.1 Gathering data	130	5.4 Ethical reflection	168
4.2 Customer insights	130	• References	169
4.3 Marketing analytics at work	130		
4.4 Ethical reflection	131	Part 3 Designing a customer-driven strategy and mix	171
• References	131		
CHAPTER 5		CHAPTER 6	
Buyer behaviour: Understanding consumer and business buyers	134	Customer-driven marketing strategy: Creating value for target customers	172
Learning Objectives	134	Learning Objectives	172
Consumer markets and consumer buyer behaviour	136	Customer-driven marketing strategy	174
Model of consumer behaviour	136	Market segmentation	174
Characteristics affecting consumer behaviour	137	Segmenting consumer markets	175
MARKETING IN ACTION 5.1		MARKETING IN ACTION 6.1	
The importance of culture: Marketing matters	139	Values Segments: Understanding Australians' psychographics	178
The buyer decision process	149	Behavioural segmentation	180
Stages in the buyer decision process	149	Segmenting business markets	182
The buyer decision process for new products	152	Segmenting international markets	183
Stages in the adoption process	152	Requirements for effective segmentation	184
Individual differences in innovativeness	153	Market targeting	184
Influence of product characteristics on rate of adoption	154	Evaluating market segments	184
Business markets and business buyer behaviour	155	Selecting target market segments	185
Business markets	155	Socially responsible target marketing	189
		Differentiation and positioning	190
		Positioning maps	190
		Choosing a differentiation and positioning strategy	190
		Communicating and delivering the chosen position	195
		STUDENT LEARNING CENTRE	196
		• Reviewing the learning objectives	196

• Discussion questions	197
• Critical thinking exercises	197
• Navigating the key terms	197
• Mini cases	198
6.1 Target marketing	198
6.2 Differentiation	199
6.3 Marketing analytics at work	200
6.4 Ethical reflection	200
• References	201

CHAPTER 7

Products, services and brands: Offering customer value 202

Learning Objectives 202

What is a product?	204
Products, services and experiences	204
Levels of products and services	205
Product and service classifications	205
Product and service decisions	209
Individual product and service decisions	209

MARKETING IN ACTION 7.1

Headspace and the unsought product 211

Product line decisions	215
Product mix decisions	216

Services marketing 217

Nature and characteristics of a service	218
Marketing strategies for service firms	219
The service–profit chain	219
Managing service differentiation	220

Branding strategy: Building strong brands 222

Brand equity	222
Building strong brands	224
Managing brands	228

STUDENT LEARNING CENTRE 228

• Reviewing the learning objectives	228
• Discussion questions	229
• Critical thinking exercises	230
• Navigating the key terms	230
• Mini cases	231
7.1 Industrial products	231
7.2 Service differentiation	231
7.3 Marketing analytics at work	231
7.4 Ethical reflection	232
• References	233

CHAPTER 8

New products: Developing and managing innovation 234

Learning Objectives 234

New-product development strategy	236
The new-product development process	236
Idea generation	236
Idea screening	238
Concept development and testing	239
Marketing strategy development	240
Business analysis	240
Product development	241
Test marketing	241
Commercialisation	242
Managing new-product development	242
Customer-centred new-product development	243
Team-based new-product development	243
Systematic new-product development	244

MARKETING IN ACTION 8.1

Google (or Alphabet): The new-product Moonshot Factory 245

Product life-cycle strategies	246
Introduction stage	249
Growth stage	250
Maturity stage	250
Decline stage	251

Additional product and service considerations 252

Product decisions and social responsibility	252
International product and services marketing	253

STUDENT LEARNING CENTRE 255

• Reviewing the learning objectives	255
• Discussion questions	256
• Critical thinking exercises	256
• Navigating the key terms	256
• Mini cases	257
8.1 Innovation	257
8.2 New-product development	257
8.3 Marketing analytics at work	258
8.4 Ethical reflection	258
• References	258

CHAPTER 9**Pricing: Capturing customer value 260****Learning Objectives 260**

What is price? 262

Major pricing strategies 262

Customer value-based pricing 262

MARKETING IN ACTION 9.1**ALDI: Offering good-value pricing 265**

Cost-based pricing 266

Competition-based pricing 268

Other internal and external considerations affecting price decisions 270

Overall marketing strategy, objectives and mix 270

Organisational considerations 271

The market and demand 271

The economy 272

Other external factors 273

New-product pricing strategies 274

Market-skimming pricing 274

Market-penetration pricing 274

Product-mix pricing strategies 274

Product-line pricing 275

Optional-product pricing 275

Captive-product pricing 276

By-product pricing 276

Product-bundle pricing 276

Price-adjustment strategies 276

Discount and allowance pricing 277

Segmented pricing 277

Psychological pricing 278

Promotional pricing 279

Geographical pricing 279

Dynamic and personalised pricing 280

International pricing 281

Price changes 283

Initiating price changes 283

Responding to price changes 284

Public policy and pricing 286

Pricing within channel levels 286

Pricing across channel levels 286

STUDENT LEARNING CENTRE 287

- Reviewing the learning objectives 287

- Discussion questions 289

- Critical thinking exercises 289

- Navigating the key terms 289

- Mini cases 290

- 9.1 Online price tracking 290

- 9.2 Price promotion 290

- 9.3 Marketing analytics at work 291

- 9.4 Ethical reflection 292

- References 292

CHAPTER 10**Placement: Customer value fulfilment 294****Learning Objectives 294**

Supply chains and the value delivery network 296

Supply chain goals and trade-offs 299

Major logistics functions 300

The nature of marketing channels and value creation 303

How channel members add value 303

Number of channel levels 304

Channels in the service sector 305

Channel behaviour and organisation 306

Channel behaviour 306

Vertical marketing systems 306

Horizontal marketing systems 308

Multichannel distribution systems 309

Changing channel organisation 310

Channel design and management decisions 310

Analysing consumer needs 311

Setting channel objectives 311

Identifying major channel alternatives 311

Evaluating the major alternatives 312

Managing and motivating channel members 312

Retailing 313

Retailing: Connecting brands with consumers 313

Types of retailers 314

Retailer marketing decisions 318

MARKETING IN ACTION 10.1**Technology in retailing 325**

Wholesaling 327

Types of wholesalers 328

Wholesaler marketing decisions	330	• Navigating the key terms	371
Wholesaling trends and developments	331	• Mini cases	371
STUDENT LEARNING CENTRE	332	11.1 Integrated marketing communication	371
• Reviewing the learning objectives	332	11.2 Public relations	372
• Discussion questions	333	11.3 Marketing analytics at work	373
• Critical thinking exercises	334	11.4 Ethical reflection	373
• Navigating the key terms	334	• References	374
• Mini cases	335		
10.1 Corporate VMS	335	CHAPTER 12	
10.2 Multichannel distribution networks	336	Personal selling and sales promotion:	
10.3 Marketing analytics at work	337	Creating value in relationships	376
10.4 Ethical reflection	338	Learning Objectives	376
• References	338	Personal selling	378
		The nature of personal selling	378
		The role of the salesforce	379
		Managing the salesforce	380
		Designing salesforce strategy and structure	380
		Recruiting and selecting salespeople	384
		Training salespeople	385
		Compensating salespeople	386
		Supervising and motivating salespeople	387
		MARKETING IN ACTION 12.1	
		Social selling: Online, mobile and social media	388
		Evaluating salespeople and salesforce performance	391
		The personal selling process	391
		Steps in the selling process	391
		Personal selling and managing customer relationships	394
		Sales promotion	395
		Rapid growth of sales promotion	395
		Sales promotion objectives	396
		Major sales promotion tools	397
		Developing the sales promotion program	400
		STUDENT LEARNING CENTRE	401
		• Reviewing the learning objectives	401
		• Discussion questions	402
		• Critical thinking exercises	403
		• Navigating the key terms	403
		• Mini cases	404
		12.1 Smart technology	404
		12.2 More than just 'artificial' intelligence?	405
CHAPTER 11			
Communicating customer value:			
Advertising and public relations	340		
Learning Objectives	340		
The promotion mix	342		
Integrated marketing communications	342		
The new marketing communications model	342		
MARKETING IN ACTION 11.1			
It's content marketing, not advertising	345		
The need for <i>integrated</i> marketing communications	347		
Shaping the overall promotion mix	347		
The nature of each promotion tool	348		
Promotion mix strategies	349		
Advertising	350		
Setting advertising objectives	351		
Setting the advertising budget	352		
Developing advertising strategy	354		
Evaluating advertising effectiveness and return on advertising investment	363		
Other advertising considerations	364		
Public relations	366		
The role and impact of public relations	367		
The main public relations tools	367		
STUDENT LEARNING CENTRE	369		
• Reviewing the learning objectives	369		
• Discussion questions	370		
• Critical thinking exercises	371		

12.3 Marketing analytics at work	405	SEO (search engine optimisation) for websites	438
12.4 Ethical reflection	406	Email	439
• References	406	Social media	440
CHAPTER 13		Relationship management performance and customer lifetime value	441
Direct and digital marketing: Interactivity and fulfilment	408	Evaluating customer database performance	442
Learning Objectives	408	Public policy issues in direct and digital marketing	443
The direct and digital marketing model	410	Privacy	443
Rapid growth of direct and digital marketing	411	Irritation, unfairness, deception and fraud	444
Benefits of direct and digital marketing to buyers and sellers	412	Irritation	444
How companies use customer databases in direct and digital marketing	413	Unfairness	444
Customer database defined	413	Fraud and deception	445
Database use in direct and digital marketing	414	STUDENT LEARNING CENTRE	445
Consumer database marketing	416	• Reviewing the learning objectives	445
Business database marketing	416	• Discussion questions	447
Direct marketing	417	• Critical thinking exercises	447
Traditional direct marketing	417	• Navigating the key terms	448
Specialised direct marketing	418	• Mini cases	448
Digital marketing	420	13.1 Internet of Things (IoT)	448
Digital usage and impact continues to grow steadily	421	13.2 Digital marketing enabling innovation remotely	449
Online shopping trends	421	13.3 Marketing analytics at work	450
Interacting in digital marketing	421	13.4 Ethical reflection	450
Other forms of online interaction	428	• References	450
Interactivity	429	Part 4 Extending marketing	453
Customer-to-customer interaction	429	CHAPTER 14	
Customer-to-company interaction	430	Sustainable marketing: Social responsibility, ethics and legal compliance	454
MARKETING IN ACTION 13.1		Learning Objectives	454
Innovation in digital marketing: How do marketers connect? TikTok	430	Sustainable marketing	456
Content marketing	433	Social criticisms of marketing	457
Demand generation	434	Marketing's impact on individual customers	457
Native advertising	435	Marketing's impact on society as a whole	461
Branded content	435	Marketing's impact on other businesses	463
Social media	435	Consumer actions to promote sustainable marketing	464
Search engine optimisation (SEO)	435		
Influencer marketing	436		
Integrated marketing communications	436		
Evaluating direct and digital marketing results	437		

Consumerism	465	• Mini cases	484
Environmentalism	466	14.1 Consumerism	484
Public actions to regulate marketing	469	14.2 Role of ethics in marketing	485
Business actions towards sustainable marketing	469	14.3 Marketing analytics at work	485
Sustainable marketing principles	469	14.4 Ethical reflection	486
		• References	486
<hr/>			
MARKETING IN ACTION 14.1		APPENDIX 1	
Winya: Furniture with a purpose	471	Case studies	488
The role of ethics in marketing	473	<hr/>	
Marketing ethics	474	APPENDIX 2	
The sustainable company	476	The marketing plan: An introduction	502
Legal compliance in marketing	476	<hr/>	
Putting a compliance program in place	476	APPENDIX 3	
Legal education	478	Marketing analytics spotlights	512
Coverage of a legal compliance program	478	<hr/>	
		APPENDIX 4	
STUDENT LEARNING CENTRE	482	Careers in marketing	540
• Reviewing the learning objectives	482	Glossary	548
• Discussion questions	483	Index	559
• Critical thinking exercises	484		
• Navigating the key terms	484		