

770209
H2-LB

Business Marketing Management: B2B

11e

MICHAEL D. HUTT

Arizona State University

THOMAS W. SPEH

Miami University

SOUTH-WESTERN
CENGAGE Learning

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

CONTENTS IN BRIEF

	Preface	vii
PART I	THE ENVIRONMENT OF BUSINESS MARKETING	1
	Chapter 1 A Business Marketing Perspective	3
PART II	MANAGING RELATIONSHIPS IN BUSINESS MARKETING	31
	Chapter 2 Organizational Buying Behavior	33
	Chapter 3 Customer Relationship Management Strategies for Business Markets	60
PART III	ASSESSING MARKET OPPORTUNITIES	87
	Chapter 4 Segmenting the Business Market and Estimating Segment Demand	89
PART IV	FORMULATING BUSINESS MARKETING STRATEGY	113
	Chapter 5 Business Marketing Planning: Strategic Perspectives	115
	Chapter 6 Business Marketing Strategies for Global Markets	140
	Chapter 7 Managing Products for Business Markets	163
	Chapter 8 Managing Innovation and New Industrial Product Development	189
	Chapter 9 Managing Services for Business Markets	214

Chapter 10	Managing Business Marketing Channels	242
Chapter 11	Supply Chain Management	263
Chapter 12	Pricing Strategies for Business Markets	287
Chapter 13	Business Marketing Communications: Advertising and Sales Promotion	311
Chapter 14	Business Marketing Communications: Managing the Personal Selling Function	337

PART V	EVALUATING BUSINESS MARKETING STRATEGY AND PERFORMANCE	361
---------------	---	------------

Chapter 15	Marketing Performance Measurement	363
Chapter Cases		389
Name Index		419
Subject Index		428

PART I THE ENVIRONMENT OF BUSINESS MARKETING 1

Chapter 1 A Business Marketing Perspective	3
Business Marketing	4
Business Market Customers	5
Commercial Enterprises as Customers	6
A Concentration of Customers	6
Government Units as Customers	7
Institutions as Customers	7
Business Marketing Management	8
B2B TOP PERFORMERS: Jim Ryan, Chairman, President and Chief Executive Officer, W. W. Grainger, Inc.	9
Business Markets versus Consumer-Goods Markets	10
What Makes a Marketing Leader?	11
Creating the Customer Value Proposition	12
Characteristics of Business Markets	14
Business and Consumer Marketing: A Contrast	15
Smucker: A Consumer and Business Marketer	16
Distinguishing Characteristics	17
A Relationship Emphasis	17
The Supply Chain	18
Supply Chain Management	19
Managing Relationships in the Supply Chain	20
Commercial Enterprises as Consumers	20
Classifying Goods for the Business Market	22
Entering Goods	22
Foundation Goods	22
Facilitating Goods	24
Business Marketing Strategy	25
Illustration: Manufactured Materials and Parts	25
Illustration: Installations	26
Illustration: Supplies	26
A Look Ahead	27

Summary	28
Discussion Questions	29
Internet Exercises	30

PART II MANAGING RELATIONSHIPS IN BUSINESS MARKETING 31

Chapter 2 Organizational Buying Behavior	33
The Organizational Buying Process	34
The Search Process	35
New Task	36
Straight Rebuy	37
Modified Rebuy	39
Environmental Forces	40
Economic Influences	41
Technological Influences	41
Organizational Forces	42
Growing Influence of Purchasing	42
Strategic Priorities in Procurement	42
Procurement Manager's Toolkit	44
Total Cost of Ownership (TCO)	44
INSIDE BUSINESS MARKETING: Use TCO to Inform Next Car Purchase	44
Strategy Response: Develop Value-Based Sales Tools	45
Segmenting Purchase Categories	45
E-Procurement	47
Reverse Auctions	47
Organizational Positioning of Purchasing	48
Strategy Response: Key Account Management	48
ETHICAL BUSINESS MARKETING: Gift Giving: "Buy Me These Boots and You'll Get My Business"	49
Group Forces	50
The Buying Center	50
INSIDE BUSINESS MARKETING: Innovate and Win with BMW	52
Buying Center Influence	52
Individual Forces	54
Differing Evaluative Criteria	55
Information Processing	55
Risk-Reduction Strategies	56
Summary	57
Discussion Questions	58
Internet Exercises	59

Chapter 3 Customer Relationship Management Strategies for Business Markets	60
Relationship Marketing	61
Types of Relationships	62
Value-Adding Exchanges	63
Nature of Relationships	63
Strategic Choices	63
Managing Buyer–Seller Relationships	64
Transactional Exchange	64
Collaborative Exchange	64
Switching Costs	65
Strategy Guidelines	65
Measuring Customer Profitability	67
Activity-Based Costing	67
Unlocking Customer Profitability	67
The Profitable Few	68
Managing High- and Low-Cost-to-Serve Customers	69
INSIDE BUSINESS MARKETING: Loyalty and Customer Profitability	71
Managing Unprofitable Customers	71
Firing Customers	71
Customer Relationship Management	72
Acquiring the Right Customers	74
Crafting the Right Value Proposition	75
Instituting the Best Processes	77
Motivating Employees	78
Learning to Retain Customers	79
Relationship Marketing Success	80
Drivers of Relationship Marketing Effectiveness	80
Relationship Marketing (RM) Programs	82
Financial Impact of RM Programs	83
Targeting RM Programs	83
Summary	84
Discussion Questions	85
Internet Exercise	86

PART III ASSESSING MARKET OPPORTUNITIES**87****Chapter 4 Segmenting the Business Market and Estimating Segment Demand 89**

Business Market Segmentation Requirements and Benefits	90
Requirements	91
Benefits	91
INSIDE BUSINESS MARKETING: How to See What's Next	92
Bases for Segmenting Business Markets	93
INSIDE BUSINESS MARKETING: Balancing Risk and Return in a Customer Portfolio	94
Macrolevel Bases	94
Microlevel Bases	97
Illustration: Microsegmentation	100
The Segmentation Process	101
Choosing Market Segments	101
Isolating Market Segment Profitability	102
Implementing a Segmentation Strategy	103
Estimating Segment Demand	103
The Role of the Demand Estimation	103
Methods of Forecasting Demand	105
Qualitative Techniques	105
Quantitative Techniques	107
CPFR: A New Collaborative Approach to Estimating Demand	109
Combining Several Forecasting Techniques	109
Summary	110
Discussion Questions	110
Internet Exercise	111

PART IV FORMULATING BUSINESS MARKETING STRATEGY**113****Chapter 5 Business Marketing Planning: Strategic Perspectives 115**

Marketing's Strategic Role	116
The Hierarchy of Strategies	116
Strategy Formulation and the Hierarchy	118
Functionally Integrated Planning: The Marketing Strategy Center	120
B2B TOP PERFORMERS: Cross-Functional Relationships: Effective Managers Deliver on Promises	121

The Components of a Business Model	122
Customer Interface	123
Core Strategy	123
B2B TOP PERFORMERS: Winning with a New Business Model at Dow Corning	124
Strategic Resources	125
The Value Network	125
Strategic Positioning	126
Strategic Positioning Illustrated	127
Building the Strategy Plan	128
The Balanced Scorecard	129
Financial Perspective	129
Customer Perspective	131
Internal Business Process Perspective	132
Strategy Map	134
Summary	136
Discussion Questions	137
Internet Exercise	138
Chapter 6 Business Marketing Strategies for Global Markets	140
Capturing Global Advantage	141
Market Access	143
Resource Access	144
INSIDE BUSINESS MARKETING: How Offshore Outsourcing Affects Customer Satisfaction—and a Company's Stock Price!	146
Local Adaptation	146
Network Coordination	147
INSIDE BUSINESS MARKETING: Made in America—Again	148
Global Market Entry Options	148
Exporting	148
Contracting	150
Strategic Global Alliances (SGA)	151
Joint Ventures	152
Choosing a Mode of Entry	153
Multi-domestic versus Global Strategies	154
Source of Advantage: Multi-domestic versus Global	154
Types of International Strategy	155
A Strategic Framework	157
Global Strategy	158
Build on a Unique Competitive Position	158
Emphasize a Consistent Positioning Strategy	158

Establish a Clear Home Base for Each Distinct Business	158
Leverage Product-Line Home Bases at Different Locations	159
Disperse Activities to Extend Home-Base Advantages	159
Coordinate and Integrate Dispersed Activities	160
Summary	160
Discussion Questions	161
Internet Exercise	162
Chapter 7 Managing Products for Business Markets	163
Building a Strong B2B Brand	164
Brand-Building Steps	165
Brand Strategy Guidelines	167
Profiling a Strong Brand: IBM	168
Product Quality and Customer Value	169
Meaning of Quality	170
Sustainability: Strategic Imperative	170
GE's Ecomagination Marketing Campaign	172
Meaning of Customer Value	172
B2B TOP PERFORMERS: Green Is Green	173
Product Support Strategy: The Service Connection	175
Product Policy	175
Types of Product Lines Defined	176
Defining the Product Market	176
B2B TOP PERFORMERS: BASF: Using Services to Build a Strong Brand	178
Planning Industrial Product Strategy	178
Product Positioning	179
The Process	179
Isolating Strategy Opportunities	180
Product Positioning Illustrated	180
The Technology Adoption Life Cycle	181
Types of Technology Customers	181
Strategies for the Technology Adoption Life Cycle	182
INSIDE BUSINESS MARKETING: The Gorilla Advantage in High-Tech Markets	183
The Bowling Alley	183
The Tornado	184
Main Street	185
Summary	185
Discussion Questions	186
Internet Exercise	187

Chapter 8 Managing Innovation and New Industrial Product Development	189
The Management of Innovation	190
Induced Strategic Behavior	191
Autonomous Strategic Behavior	191
Product Championing and the Informal Network	193
Conditions Supporting Corporate Entrepreneurship	194
Managing Technology	194
Classifying Development Projects	195
A Product-Family Focus	196
The Disruptive Innovation Model	196
INSIDE BUSINESS MARKETING: Disrupters Pull Different Innovation Levers	198
Illustration: A New-Market Disruption	199
Innovation Winners in High-Technology Markets	200
The New-Product-Development Process	202
What Drives a Firm's New Product Performance?	202
Anticipating Competitive Reactions	204
Sources of New Product Ideas	204
B2B TOP PERFORMERS: Inviting New Product Suggestions	205
Determinants of New Product Performance and Timeliness	207
The Determinants of Success	207
Fast-Paced Product Development	209
Summary	210
Discussion Questions	211
Internet Exercise	212
Chapter 9 Managing Services for Business Markets	214
Understanding the Full Customer Experience	215
The Customer Experience Life Cycle	215
Applying the Customer Experience Map	216
Customer Experience Management	216
A Solution-Centered Perspective	218
Delivering Effective Customer Solutions	219
The Supplier's Role	220
The Customer's Role	221
B2B TOP PERFORMERS: Smart Customer Solutions from IBM	222
Choose Customers Wisely	222
Benefits of Solution Marketing	223

Business Service Marketing: Special Challenges	223
Services Are Different	224
Tangible or Intangible?	225
Simultaneous Production and Consumption	225
Service Variability	226
Service Perishability	226
INSIDE BUSINESS MARKETING: Do Service Transition Strategies Pay Off?	227
Nonownership	227
Service Quality	228
Dimensions of Service Quality	228
Customer Satisfaction and Loyalty	229
Service Recovery	229
Zero Defections	230
Return on Quality	230
Service Packages	231
Customer-Benefit Concept	231
Service Concept	231
Service Offer	232
Service Delivery System	233
Service Personnel	233
Hybrid Offerings	233
Unique Resources Manufacturing Firms Can Leverage	234
Distinctive Capabilities for Launching Hybrid Offerings	235
Classifying Services for Hybrid Offerings	236
Summary	239
Discussion Questions	239
Internet Exercise	240
Chapter 10 Managing Business Marketing Channels	242
The Business Marketing Channel	243
Direct Channels	244
Indirect Channels	245
Integrated Multichannel Models	245
Participants in the Business Marketing Channel	248
Distributors	248
INSIDE BUSINESS MARKETING: W. W. Grainger: Profile of a Leading-Edge Industrial Distributor	249
Manufacturers' Representatives	251

B2B TOP PERFORMERS: Why Intel Uses Reps	252
Channel Design	253
Step 1: Define Customer Segments	254
Step 2: Identify Customers' Channel Needs by Segment	255
Step 3: Assess the Firm's Channel Capabilities	256
Step 4: Benchmark to Competitors	256
Step 5: Create Channel Solutions for Customers' Latent Needs	256
Step 6: Evaluate and Select Channel Options	256
Crucial Points in Channel Transformation	257
Channel Administration	257
Selection of Channel Members	258
Motivating Channel Members	258
Summary	260
Discussion Questions	261
Internet Exercise	261
Chapter 11 Supply Chain Management	263
Supply Chain Management: A Tool for Competitive Advantage	265
Supply Chain Management Goals	265
Benefits to the Final Customer	267
INSIDE BUSINESS MARKETING: When the Supply Chain Gets Disrupted	268
The Financial Benefits Perspective	268
Information and Technology Drivers	269
Successfully Applying the Supply Chain Management Approach	270
Successful Supply Chain Practices	270
B2B TOP PERFORMERS: Making Supplier Relationships Work	271
Logistics as the Critical Element in Supply Chain Management	272
Distinguishing Between Logistics and Supply Chain Management	272
Managing Flows	272
The Strategic Role of Logistics	273
Sales-Marketing-Logistics Integration	273
Just-in-Time Systems	274
Total-Cost Approach	275
Calculating Logistics Costs	276
Activity-Based Costing	276
Total Cost of Ownership	276
Business-to-Business Logistical Service	277
Logistics Service Impacts on the Customer	278
Determining the Level of Service	278
Logistics Impacts on Other Supply Chain Participants	279

Business-to-Business Logistical Management	279
Logistical Facilities	279
Transportation	280
Inventory Management	282
INSIDE BUSINESS MARKETING: The Profit Impact of Inventory Management	283
Third-Party Logistics	283
Summary	284
Discussion Questions	285
Internet Exercise	286
Chapter 12 Pricing Strategies for Business Markets	287
The Pricing Process in Business Markets	288
Price Objectives	289
Demand Determinants	290
Value-Based Pricing Illustrated	293
Cost Determinants	295
Competition	297
Pricing across the Product Life Cycle	299
Pricing New Products	299
INSIDE BUSINESS MARKETING: Understanding the Economic Value of New Products	301
Legal Considerations	301
Responding to Price Attacks by Competitors	302
Evaluating a Competitive Threat	302
Understanding the Rules of Competitive Strategy	304
Competitive Bidding	305
Closed Bidding	305
Open Bidding	306
Strategies for Competitive Bidding	306
Summary	307
Discussion Questions	308
Internet Exercise	309
Chapter 13 Business Marketing Communications: Advertising and Sales Promotion	311
Business-to-Business (B2B) Social Media	313
Dell's Social Media Brand	313
The Customer Decision Journey	314
Charting CDJ	314

The Role of Advertising	316
Integrated Communication Programs	316
Enhancing Sales Effectiveness	316
Increased Sales Efficiency	316
Creating Awareness	317
What Business-to-Business Advertising Cannot Do	317
Managing Business-to-Business Advertising	317
Defining Advertising Objectives	318
Written Objectives	318
Determining Advertising Expenditures	319
Developing the Advertising Message	321
Selecting Advertising Media for Business Markets	322
B2B TOP PERFORMERS: Search Engine Marketing at Google: The Right	
Message, the Right Time	324
Direct Marketing Tools	325
Measuring Advertising Effectiveness	327
Measuring Impacts on the Purchase Decision	327
The Measurement Program	328
Managing Trade Show Strategy	329
Trade Shows: Strategy Benefits	329
Trade-Show Investment Returns	330
Planning Trade-Show Strategy	331
Trade-Show Objectives	331
Selecting the Shows	331
Managing the Trade-Show Exhibit	332
Evaluating Trade-Show Performance	332
Summary	333
Discussion Questions	334
Internet Exercise	335
Chapter 14 Business Marketing Communications:	
Managing the Personal	
Selling Function	337
Managing the Sales Force	339
Organizing the Personal Selling Effort	339
Key Account Management	340
National Account Success	343
B2B TOP PERFORMERS: Using Customized Strategies to Outmaneuver Rivals	344
Isolating the Account Management Process	344
Account Management Success	345

Sales Administration	348
Recruitment and Selection of Salespersons	348
Training	348
Supervision and Motivation	349
Evaluation and Control	352
Deployment Analysis: A Strategic Approach	354
Territory Sales Response	354
Territory Alignment	355
Developing the Customer Database	356
Sales Resource Opportunity Grid	356
Isolating High-Opportunity Customers	357
GE's Sales Force Effectiveness Initiative	358
Summary	359
Discussion Questions	359
Internet Exercises	360

PART V EVALUATING BUSINESS MARKETING STRATEGY AND PERFORMANCE

361

Chapter 15 Marketing Performance Measurement 363

A Strategy Map: Portrait of an Integrated Plan	365
Developing the Strategy: The Process	366
Maps: A Tool for Strategy Making	369
Marketing Strategy: Allocating Resources	369
Guiding Strategy Formulation	370
Managing Individual Customers for Profit	370
The Marketing Control Process	371
Control at Various Levels	371
Strategic Control	371
Annual Plan Control	374
Marketing Control: The Marketing Performance Dashboard	374
B2B TOP PERFORMERS: CMO Profile	377
Efficiency and Effectiveness Control	377
Profitability Control	377
Implementation of Business Marketing Strategy	380
The Strategy-Implementation Fit	381
Implementation Skills	381
The Marketing Strategy Center: An Implementation Guide	382
Looking Back	384

Summary	385
Discussion Questions	386
Internet Exercise	387

Chapter Cases

Chapter 1 Case: The Middleby Corporation	389
Discussion Questions	390
Chapter 2 Case: Sealed Air Corporation: Delivering Packaging Solutions	391
Discussion Questions	392
Chapter 3 Case: IBM Challenge: How to Serve a Diverse Mix of Demanding Customers	393
Chapter 4 Case: Federated Insurance: Targeting Small Businesses	395
Cultivating Business Relationships	395
Discussion Questions	396
Chapter 5 Case: Intuit's Solutions for Small and Medium-Sized Businesses	397
Discussion Questions	397
Chapter 6 Case: Schwinn: Could the Story Have Been Different?	399
Alternative Reality One: Aim High	399
Alternative Reality Two: If You Can't Beat Them, Join Them	399
Discussion Question	400
Chapter 7 Case: Hidden Inside: International Flavors & Fragrances, Inc.	401
Discussion Questions	401

Chapter 8 Case: Vscan: GE Healthcare's Pocket-Sized Imaging Device	403
Discussion Questions	403
Chapter 9 Case: Paychex, Inc.	405
Discussion Questions	405
Chapter 10 Case: Snap-on, Inc.: A Unique Go-to-Market Strategy	407
Discussion Questions	407
Chapter 11 Case: Supply Chain Issues at Optimal Medical Parts Company	409
Discussion Questions	410
Chapter 12 Case: Free-Product Competitors Challenge Microsoft	411
Discussion Questions	411
Chapter 13 Case: Johnson Controls, Inc.	413
Discussion Questions	413
Chapter 14 Case: Account Management at YRC Worldwide: Choosing Customers Wisely	415
Discussion Question	415
Chapter 15 Case: Danaher Corporation	417
Discussion Question	417
Name Index	419
Subject Index	428