

Table of Contents

Marketing Principles and Processes

Module 1: What is Marketing?

Marketing is about customers, processes, and profits

1. What is Marketing?
2. The History of Trading and Wealth Creation
 - How world trade got started
3. Master Traders
4. Global Trading System Dynamics
5. A Theory of Market Dynamics
 - Product innovation life-cycle
6. Process Improvement
 - Business Process Thinking Scale

Cases

- Case 1: Cyrus McCormick: Understanding the Importance of Marketing Processes and Product Innovation
Case 2: Southwest Airlines: Superb Processes Invented and Implemented by Superb Process Thinkers
Case 3: The Future of the “We-Market-They-Make” Business Model
Case 4: The Chinese Gooseberry Story: The Inevitability of the Global Innovation-Imitation Process
Case 5: Excellence in the Wrong Direction

Slideshow

The Big Picture · Marketing and Humanity · Prosperity and Wealth Creation · The Schumpeter Wealth Creation Principle · The Smith Wealth Creation Principle · Marketing and Wealth Creation · The Wealth Creation Dynamic · The Wealth Creation Feedback Effect · The Wealth of Nations · Trading and Wealth Creation · A Short Story of Civilization · Global Trading System Dynamics · Global Trading Implications · Understanding Supply and Demand · A Theory of Market Dynamics · The Product Innovation Life-Cycle · Creative Destruction · Thinking about Competitive Processes · The Big Picture

Module 2: Analysis and Planning:

Chance favors the prepared mind

1. Analyzing Competition
 - Auditing current competitors
2. Analyzing Channels
 - Researching individual trade customers
3. Market Scanning and Analysis
4. Market Law and Regulation
5. Marketing Planning
 - Market analysis and intelligence generation and dissemination
 - Sources of analysis, expertise and intelligence
 - Calling intelligence experts
6. SWOT Analysis and Strategic Planning
7. Implementation and Budgeting
 - Entrepreneurial business development teams
 - The budget documents
 - Market Orientation Appendix

Cases

- Case 1: Trading Relationship Competitive Analysis and Metrics
- Case 2: The World Electric Car Vehicle (WeV) Situation Analysis
- Case 3: The All in 1 Net-tablet Situation Analysis
- Case 4: Campaign Process Mapping Exercise
- Case 5: Understanding and Managing Costs
- Case 6: Gap Analysis
- Case 7: Capital Creation Analysis
- Case 8: National Family Archives™ Planning and Budgeting

Worksheets

- Competitive Analysis
- Planning Gap Analysis
- Capital Creation Analysis
- NFA Case Budget

Slideshow

Analyzing Competition · Analyzing Channels · Environment Scanning and Analysis · Market Law and Regulation · Planning Documents and Processes · SWOT Analysis and Strategic Planning · How to Implement Plans · Budgeting Documents and Processes

Module 3: Ethics and Social Responsibility:

Good marketing and marketing good

1. Codes of Ethics
 - Company codes of ethics in practice
2. A Personal Ethics Checklist
3. Understanding Marketing Ethics
 - The most good for the most people: the utility principle
 - The categorical imperative
 - The source of our ethics
 - Global cross-cultural ethics
 - A global business ethics index
4. Marketing's Social Contract
 - Wasteful marketing of too many products that fail
 - Wasteful marketing of too many unneeded products
 - Wasteful spending on advertising
 - The subliminal advertising fraud
 - Unintended effects of advertising on third parties
 - The high cost of distribution: unfair distributor profits
5. Giving Back
 - Social marketing

Cases

- Case 1: Contrasting Different Codes of Ethics
- Case 2: Desire, Fulfillment & Happiness: A Different Cultural Perspective
- Case 3: The Relationship Between Business Bribery Practices and Government Corruption
- Case 4: Five Contemporary Ethical Cases

Worksheet

Corruption-Bribery

Slideshow

The CMA Code of Ethics · Company Ethics in Practice · What Drives our Ethical Behavior · A Personal Ethics Checklist · Understanding Marketing Ethics · The Source of Our Ethics in Practice · Cross-Cultural Ethical Problems · Global Cross-Cultural Ethics · The Global Business Ethics Index · Marketing's Social Contract · Too Many Products Fail in the Market · Too Many Unneeded Products · Planned Obsolescence · Products are Too Shoddy (Low Quality) · Products are Too Durable · Wasteful Advertising · Advertising is Too Powerful · Unintended Advertising Effects · Inefficient Gouging Distribution Systems · Giving Back

Module 4: Understanding Consumer Behavior:

Knowledge is power

1. Researching Customers
 - Types of research
2. Qualitative Consumer Research
 - Customer visits
 - Focus group research
3. Survey Consumer Research
 - Probability sampling
 - Sampling problems
 - Online research
4. Cultural and Social Influence
 - Drivers of cultural change
 - The effect of income and time pressure on consumer behavior
 - Word of mouth and social networking
 - Social networking in business-to-business markets
5. Customer Shopping Behavior
 - Habitual behavior
 - Recreational shopping
 - Complex search and shopping behavior
 - Professional purchasing behavior
 - Joint venture buying
6. Consumer Beliefs
7. Customer Satisfaction
 - Measuring satisfaction
 - Hyundai's miracle performance
8. The Consumption Behavior of Businesses
 - Supply-chain partnering and management
 - Social networking in business to business marketing

Cases

- Case 1: Measuring and Managing Customer Satisfaction
Case 2: Questionnaire Design

Slideshow

Researching Customers · Qualitative Research · Consumer Surveys · Customer Shopping Behavior · Cultural and Social Influence · Consumer Beliefs · Types of Survey Questions

Module 5: Segmentation, Targeting and Positioning (STP):

Profitability, desired features, desired channel

1. Customer Focus and Positioning
 - Focusing on customer profitability
2. Benefit-Feature Segmentation
3. Fitting Features to Benefits Desired
4. Channel/Contact Segmentation
5. 3D Customer Focus
6. 3D Segmentation Process
 - Step 1: Capture customer purchase histories and measure profitability
 - Step 2: Profile customer benefit segments
 - Step 3: Understand how customers use the product or service
 - Step 4: Sub-Segment by contact channel
7. Organizing Around Customer Segments
 - Accepting political realities
 - Geographical segmentation and organization

Cases

- Case 1: Segmenting and Targeting the Electric Car Market
- Case 2: Best Practice Benefit Segmentation
- Case 3: Profitable Segmentation in Retail Banking
- Case 4: National Family Archives™ Target Segments
- Case 5: The Perils of Presenting a New Segmentation Framework

Worksheet

Customer Profitability Analysis

Slideshow

Segmentation Principles · Segment Variables for Consumer Markets · 3D Customer Focus and Segmentation · Step by Step Customer Segmentation · Fitting Features to Benefits · The Quality Function Deployment Matrix for the Pencil · General Product Quality Dimensions · What Happens when you Short Change on Quality · Understanding Customer Usage · Sub-segment by Contact Segment · A B2B Segmentation Process · Customer Alchemy · The Competitive Dynamics of Growth Segments · Managing Market Segments · Global Market Segments

Module 6: Brand Management and Product Development:

Branding by design

1. Brand Management
 - Brand loyalty
 - Leveraging brand reputation
 - Brand mismanagement
 - Brand name, logo and trademark tactics
2. Product Development Best Practice
 - Product development as a filtering process
3. Faster and Better Development Processes
 - Concurrent engineering: a parallel rather than sequential process
 - Fast prototyping processes
4. Changing Product Development Processes
5. Warranties and Quality Assurance
 - Following through on claims
6. Dressing the Product: Packaging and Labeling
 - Point of purchase packaging: the first moment of truth
 - Packaging to enhance usage utility: the second moment of truth
 - Better instructions, better performance, higher perceived quality

Cases

- Case 1: Cirque du Soleil: “We Reinvent the Circus”
- Case 2: Samsung: Building a Great Brand
- Case 3: Bank of America: “Keep the Change” Service Design
- Case 4: Designing Customer/User Interfaces
- Case 5: Key Best Practice Features in the Product Development Process
- Case 6: Product Line Analysis: Product Line Extensions
- Case 7: Is a Blue Ocean Product Differentiation Strategy Profitable?

Worksheets

Blue Ocean Strategy
Product-line Extension

Slideshow

Introduction · Blue Ocean Strategy · Red Ocean Strategy · Product Development Strategy · Projects in the Development Stage · Superior Product Development · Blue Ocean Product Development · Product Development Best Practice · Expose Designers to Best Design Ideas · Downtown Seoul Product Usability Lab · 24/7 Engineering Problem Solving · Management Get out of the Way! · So Yesterday! Bureaucratic Muddling · So Today! Relentless Fast Cycling · Ideas from Everywhere · The Lafley P&G New Way · Concurrent Engineering · Dressing Up the Product · Redesign this User Interface for your Grandma · What is a Brand? · How is Brand Reputation Created? · Types of Brand Loyalty · Brand Extension: Leveraging Reputation · The Keys to Successful Brand Extension · Brand Name Logo and Trademark · Changing Brand Name Logo · The Color Awareness Test

Module 7: Pricing:

Profitable price setting

1. Understanding Price
2. Price sensitivity
3. Setting the Price of Quality
4. Price Skimming and Price Penetration
 - When penetration becomes predatory
5. Pricing Tactics
 - Price shading
 - Payment terms
 - Volume discounting
 - Off-peak demand pricing
 - Tied pricing
 - Perceptual pricing
6. Price Promotion Tactics
 - Promoting a new brand
 - Promoting a mature brand
 - The timing of promotions
 - Getting off price promotions
7. Transfer Pricing

Cases

- Case 1: When Does an Increase in Price Increase the Quantity Demanded?
- Case 2: Quality Pricing Drug Therapies
- Case 3: Price Bundling
- Case 4: Responding to a Price Change
- Case 5: Defensive Retail Pricing
- Case 6: Electric Car Pricing
- Case 7: National Family Archivestm Pricing
- Case 8: AT&T's Added-Value Pricing of iPhone Services

Worksheets

- Price Setting Analysis
- Changing Price Analysis
- Island Lady Case
- NFA Case Budget

Slideshow

The Big Picture · The Laws of Market Forces · Yield Management Pricing · Price Sensitivity is High When · Sensitive Price Points · Quality Pricing · Price Skimming · Prestige Pricing · Penetration Pricing · Target Return Pricing · Changing Price · How Pricing Tactics Create a Price Range · Price Shading · Price Bundling · Payment Terms · Off Peak Usage Discounting · Coupons and Rebates · Defensive Pricing · Transfer Pricing · Transfer Pricing to Reduce Taxes

Module 8: Selling:

Sales is all about process

1. Sales Objectives
 - Typical functions of a field salesforce
 - Relationship selling processes
 - Four approaches to relationship selling
 - Fitting the sales function to customer buying behavior
2. Salesforce Structure
 - EDI and cross-functional team selling
 - High growth stresses on salesforce structure
 - Field salesforce organization
 - The politics of multiple salesforces
 - Applying TQM to selling
3. Salesforce Size
 - How to determine salesforce size based on profit maximization
 - Assigning salespeople to territories
 - Field staff support
4. Managing a Sales Rep Force
 - The fit of the rep's existing customer base
 - Reps and customer service problems
5. Managing Salespeople
 - Recruiting
 - Selecting salespeople
 - Training salespeople
 - Basic behavioral sales training
 - Specific content training
 - Mentoring
6. Rewarding the Salesforce
 - Sales compensation
 - Quotas
7. Salesforce Leadership Skills
 - Annual sales conferences
8. Personal Selling Skills
 - Sales prospecting and trade shows
 - Qualifying the customer
 - Qualifying the selling situation
 - The sales presentation
 - Adapting presentation to salesperson personality
 - Handling objections and closing the sale

Cases

- Case 1: IBM and its World Class Salesforce
- Case 2: The Future of Drug Salespeople
- Case 3: Rewarding Salespeople Based on Profitability
- Case 4: The New Age of CRM Capability
- Case 5: Negotiating With Customers
- Case 6: Outsourcing Sales
- Case 7: Optimizing Salesforce Size

Worksheets

- Optimizing SF Size
- Sales Strategy

Slideshow

Selling is Push Marketing · Marketing is a Lot of selling · Sales Objectives · Four Approaches to Relationship Selling · Fitting Function to Buyer Behavior · Customer Relationship Management · National Account Management · Salesforce Territories · How to Determine Salesforce Size · Independent Manufacturer Sales Reps · Managing Salespeople · Personal Selling Skills · Successful Sales Presentations · Consumer and Trade Shows.

Module 9: Advertising:

Form follows function

1. Advertising Principles
 - The “learning affects feelings that affect behavior” explanation
 - The simple “for sale, try me” explanation
 - The “changing feelings changes behavior” explanation
 - The creative brief
2. Where to Place Your Ads
 - Point of purchase advertising
 - Newspaper advertising
 - Magazine advertising
 - Radio advertising
 - Television advertising
 - Internet and digital advertising
3. Media Buying
 - Minimizing cost-per-thousand of the target audience
 - Achieving effective reach and frequency
 - Campaign timing
 - Counting exposures and clicks
4. Generating Publicity
 - Buzz marketing
 - Sponsorship advertising
5. Public Relations Management
6. Direct Advertising

Cases

- Case 1: Message Function
- Case 2: Cross-Culture Humors and Functionality
- Case 3: Comparing Campaign Effectiveness
- Case 4: Regional Ad Campaign Analysis
- Case 5: What Do You Call this Type of Creative Tactic?
- Case 6: Search Engine Optimization

Worksheets

- Regional Campaign Analysis
- Comparing Campaign GRPs
- TV Advertising Effectiveness
- Social Site Ad Potential

Slideshow

Advertising as Pull Marketing · Basic Advertising Principles · Without Attention You are Dead · Novelty Gets Your Attention · Gets Your Attention! What is the Message? · Point of Purchase Motion Display · Attention Grabbing but Appropriate? · Attention Grabbing and Appropriate · Handsome Face Gets Whose Attention? · Learning-Feeling-Behavior Process · LFB: We are, We Have · LFB: This is how I Work · LFB: Do you have this Problem? · LFB: This is More of a Problem than you Think · LFB: We work Better in this Situation · BFL: Behavior-Feelings-Learning Process · FBL: Feelings-Behavior-Learning Process · FBL: Think Love, Think Diamonds · FBL: Smile, Like Me · FBL: The Feeling of Speed · FBL: What is he Dreaming of? · Managing the Advertising Agency · What is Wrong with this Creative Brief? · Advertising

Innovation and Evolution · POP (Point of Purchase) Advertising · Television Advertising · TV Ads are the Funniest by Far · Radio Advertising · Newspaper Advertising · Magazine Advertising · Outdoor Billboards and Vehicles · Outdoor 3D Advertising · Attention Grabbing but Who are You? · Weenie Advertising but Cost Effective! · Direct Mail Advertising · Internet Advertising – Internet Search Advertising · Media Buying and Placement · Campaign Timing · Publicity · Public Relations · Sponsorship Advertising · Reinforcing the Association! · Direct Database Marketing · Direct Marketing Hook · Problems with Direct Marketing · Direct Marketing of Services · What is the Persuasion Strategy?

Module 10: Distribution:

Go with fit, flow and trust

1. Basic Channel Functions
2. Distribution Systems
 - Franchising
 - Mass Distribution
 - Selective Distribution
3. Channel Fit
4. Distribution Quality Function Deployment
 - Distribution unreliability management
 - Order frequency and average inventory carried
 - Inventory pools
 - Warehousing tactics
 - Order taking processes
 - Transportation processes
 - Full service freight forwarders
 - Servicing customer inbound logistics
5. Managing Multiple Channels
6. Retailing

Cases

- Case 1: Moving Music
- Case 2: Trading Partnership Success and its Bitter Fruits
- Case 3: Retail Atmospheric
- Case 4: Trading Relationship Analysis
- Case 5: Designing Customer Delivery Systems
- Case 6: Retail Dashboard Management
- Case 7: Trusting Trading Partners: How Trusting Are You?

Worksheets

- Margin Analysis
- Trading Relationship Analysis
- Customer Delivery Logistics
- Trading Trust Analysis
- Retailing Dashboard

Slideshow

Introduction · Distribution Innovation · Distribution Innovation: Railways · Railways still Dominate · Communication Innovation · Transaction Cost and Quality Innovation · Transaction Costs in Trading Are · Remember Global Trading Theory · Increased Competition Consequences · Fundamental Trading Channel Activities · Superior Distribution Channels · Partnership Fit: Two Entities · Evaluate the Partnership Fit · To Become One Competitive Partnership · Partnership Fit · Integrated Distribution Logistics · Order-Delivery Cycle Reliability · Order Delivery Frequency · Delivery Service Differentiation · Managing Multiple Channels · Partnership Trust and Profitability · Retailing is About · E-Retailing is About · Retail Atmospheric