

Marketing Management

Practical Perspective

Olanrewaju S. Ibidunni

Marketing Management

Practical Perspective

Olanrewaju S. Ibidunni

© O. S. Ibidunni (*Ph.D*)

All rights reserved. No part of this publication may be reproduced or transmitted, in any form or by any means, without the prior permission of the authors and the publishers.

First Edition 2004

First reprint, 2009

Second reprint, 2011

Revised Edition August, 2012

Reprinted July, 2013

ISBN: 978 - 978 - 50666 - 7 - 8

Published by:

Pumark Nigeria Limited

[Educational Publishers]

173 Ipaja Road,

Iyana-Orile Bus-Stop, Agege,

P.O.Box 1727, Agege, Lagos.

Tel: 08022235233

E-mail: pumarkbooks@yahoo.com

Dedication

This Book is dedicated
to my dear wife,
Deaconess (Mrs) M. M. Ibidunni
and my children,
Dayopo Samuel, Deji Solomon,
Dotun Stephen and Dolapo Sarah.
(The 'DS').

Preface

HAVING gone through several textbooks on marketing in Nigeria, I discovered that some of them do not reflect the reality of the Nigerian marketing environments because they fail to bridge the gap between theory and practice. Marketing Management: Practical Perspective, therefore, is aimed at filling the vacuum created by the complete or near-complete absence of marketing textbooks that concretise marketing theory in Nigeria. The book is made up of nineteen chapters covering marketing, from the evolution through the pre-consumerism to the post-consumerism and consumerism with competition eras.

Undergraduates and graduate students in Nigerian universities; as well as students at Higher National Diploma levels, specialising in marketing or business administration, will find this book very suitable for their use. So also will private students undertaking professional courses with marketing, banking, accounting, advertising institutes.

Organisations that want to have the competitive edge over other manufacturers/service providers in the 21st Century and beyond, will find a practical guidance for their marketing operations and activities in this book, particularly in chapter six. Chapters seven, thirteen and fourteen are specially recommended for product managers, marketers in the service industry, individuals and organisations involved in export marketing.

Materials on Consumerism, Relationship Marketing, e-marketing, and others have been included in the book, thus giving it the desired comprehensiveness. Other professionals who find themselves in marketing positions or roles will be guided by the book all the way

Acknowledgements

THE idea to publish this book was mooted in 1999 when the writing actually started. My thanks goes first to El-Shaddai God for directing and empowering me to go through this venture. I also owe a debt of gratitude to the following people for their immense roles in ensuring the success of the work:

Professor C.S. Ige of Olabisi Onabanjo University, Ago-Iwoye, Ogun State and Dr. C.K. Ayo, a senior lecturer with Covenant University, who encouraged me and consistently checked on the writing of the book; Mr Segun Abimbola, immediate past personnel director, Unilever Nigeria Plc. who allowed me the use of the Marketing library of Unilever organisation for current literature; and Mr. Tosin Atewologun, a marketing practitioner, one of my key mentors who has encouraged me so well in the path of academics.

The librarians at the Centre for Management Development, (CMD), particularly Mr. Iheamachina, who assisted in the course of my searching for materials for the book. Messers Jumbo and Austin Oshakwuni who typed the manuscripts as well as Mr. Abu Zekeri, who proofread some portions of the book and offered very valuable suggestions are appreciated.

I cannot fail to mention my wife and children who did the corrections with me and printed out the manuscripts.

Last, but not the least, Professor C.S. Ige who, in spite of his very busy schedule, accepted to write the Foreword to the book.

O.S. I.

Contents

	Pages
<i>Dedication</i>	<i>v</i>
<i>Foreword</i>	<i>vi</i>
<i>Preface</i>	<i>viii</i>
<i>Acknowledgements</i>	<i>x</i>
 Chapter 1: Introduction	 1-12
1.1 The Importance of Marketing in Modern Business	1
1.2 The Roles of Marketing	1
1.3 The Evolution of Marketing and the Society	6
1.4 Marketing and the Exchange Process	9
1.5 Types of Satisfaction	9
1.6 Levels of Satisfaction	11
1.7 Role of Marketing in Satisfying Needs and Wants	11
Review Questions	12
 Chapter 2: Marketing Management	 13-35
2.1 Definition	13
2.2 Changing Roles of Marketing Management	16
2.2.1 Interpretation of Marketing Programmes	17
2.2.2 Summary of Line Responsibilities in Marketing Department	19
2.3 Consumer Maintenance Programmes in Marketing	21
2.4 Marketing Concepts, Philosophies and Today's Challenges	24
2.4.1 The Marketing Concept	24
2.4.2 Uses of the Marketing Concept (Kotler 1998)	25
2.4.3 Integrated Marketing	26
2.4.4 Understanding Customer's Needs	26
2.4.5 Advantages of the Marketing Concept	27
2.4.6 Other Business Philosophies Assisting the Marketing Concept	27
2.4.7 Marketing and Today's Challenges	34
Review Questions	35

Chapte 3:	The Firms and Its Marketing Environment	36-53
3.1	Introduction	36
3.2	The Micro-environments of Marketing	36
3.2.1	The Task Environment	37
3.2.2	The Competitive Environment	40
3.3	The Macro-Environments of Marketing	47
3.3.1	The Technological Environment	47
3.3.2	The Political/Legal Environment	48
3.3.3	The Sociocultural Environment	48
3.3.4	The Economic Environment	49
3.3.5	The Natural/Physical Environment	50
3.3.6	The International Environment	50
3.3.7	The Financial Environment	51
3.3.8	Trade Environment	51
3.3.9	Ethical Environment	51
	Review Questions	53
Chapte 4:	Market Segmentation	54-73
4.1	Definitions	54
4.2	Requirements Of Market Segments:	56
4.3	Market segmentation - why segment markets?	57
4.4	Bases for Segmenting In Consumer Markets	65
4.5	Different Schools of Thought of Psychographic Segmentation Theory Introduced Globally	68
4.6	Merits of Market Segmentation	71
4.6.1	Demerits of Market Segmentation	72
	Review Questions	73
Chapte 5:	Strategic Marketing Planning & Control	74-88
5.1	Introduction	74
5.1.1	Developing the Strategic Marketing Plan	76
5.2	9-Steps Marketing Planning Process	89
5.3	Uses of Marketing Plans	85
5.4	Control Variables of Marketing Plans	86
	Review Questions	88

Chapter 6:	Competitive Marketing Strategies	89-152
6.1	Introduction	89
6.2	Factors Affecting Strategy	91
6.3	Formulating a Strategy	91
6.4	Strategic Marketing	94
6.5	Factors Governing Competition in an Industry	95
6.6	Formulation of a Competitive Strategy	97
6.7	Types of Competitive Strategy	98
6.7.1	Cost Leadership Strategy	98
6.7.2	Differentiation Strategies	102
6.7.3	Focus Strategy During Periods of Boom, Shortage, Inflation and Recession.	112
6.7.4	Defensive Marketing Warfare Strategies	118
6.7.5	Marketing Offensive Strategies	122
6.7.6	First Mover Strategy	127
6.8	Implementing Marketing Strategies	134
6.9	Firm's Status in an Industry and Marketing Strategies Adoptable	136
6.9.1	Introduction:	136
6.9.2	Market Leaders Strategies.	136
6.9.3	Market Challengers' Strategy	139
6.9.4	Market Follower Strategies	144
6.9.5	Market-Nicher Strategies	146
6.10	Marketing Strategies Ordinarily Useable Within Operating Periods	146
6.10.1	Marketing Strategies During Short Supply of Products	146
6.10.2	Marketing Strategies During Inflation	149
6.10.3	Recession	150
6.10.4	Marketing Strategies for the Global Market Place	151
	Review Questions	152

Chapte 7:	Product and Brand Management in a Competitive Market	153-200
7.1	Introduction	153
7.2	Classification of product	154
7.3	Types of Products:	158
7.4	Product Mix	158
7.5	Product Line	160
7.6	Product Positioning	161
7.7	Product Design	162
7.8	Product Development	163
7.9	Product Planning	166
7.10	Sources of New Products	167
7.11	Stages of Product Development	167
7.12	Determinants of Success or Failure of a New Product	169
7.13	Product Life Cycle	169
	7.13.1 Stages and Activities on Product Life-Cycle	170
7.14	Product Portfolio	172
	7.14.1 Product Portfolio Analysis: Analysing your Business's Products or Servuces	173
	7.14.2 Market analysis: Defining your product or service and that of your competitors.	175
7.15	Brand Management	177
	7.15.1 The Total Approach to Brand Management	179
7.16	Strategy and Tactics of Managing a Product	192
	7.16.1 Supporting Mix and Functional Requirement	194
	7.16.2 Product Life Cycle Management	195
	Review Questions	200
Chapter 8:	Pricing Decisions and Management	201-212
8.1	Pricing Objectives	201
8.2	Factors Affecting Pricing Decisions	202
8.3	Adoptable Pricing Strategies	205
8.4	Development of Pricing Methods	208
8.5	Factors Determining Product Price	208
8.6	Price Administration	210
8.7	Forms of Discount	211
	Review Questions	212

Chapter 9: The Promotional Mix	213-265
9.1 Introduction	213
9.2 Advertising	213
9.3 Sales Promotion	214
9.4 Personal Selling	214
9.5 Publicity	216
9.6 Public Relations (PR)	218
9.7 Advertising/ Advertisement	234
Review Questions	265
 Chapter 10: Sales Promotion	 266-299
10.1 Introduction	266
10.2 Objectives of Sales Promotion	267
10.3 The Role of Sales Promotion	268
10.4 Uses of Sales Promotion in the Marketing Channel	269
10.5 How Do Promotions Work and Why Promote?	270
10.6 How to Organize Promotions	271
10.7 Types of Sales Promotion	272
10.8 Strategic Utilization of Sales Promotion	274
10.9 Machandizing and Display	277
Review Questions	299
 Chapter 11: Distribution Channels and Loglstics	 300-351
11.1 Meaning of a place in Marketing	300
11.2 Distribution Channels	300
11.2.1 Distribution Policy	301
11.2.2 Types of Channels	302
11.3 Factors That Determine a Firm's Choice of Distribution Channel	303
11.4 Terms Used in Channel Distribution	304
11.5 Marketing Institutions	312
11.6 Meaning of Physical Distribution/Logistic Management	320
11.6.1 Goal of the Logistics Systems	321
11.6.2 Major Logistics Functions	321
11.6.3 Order Processing	321
11.6.4 Warehousing	321
11.6.5 Inventory	322

Chapter: 14	Marketing of Services	400-41
14.1	Scope	400
14.2	What is a Service?	401
14.3	Characteristics of Services	402
14.4	The Pillars of the Marketing Concept	403
14.5	Marketing Processes for Services	404
14.5.1	The Strategic Business Unit (SBU)	405
14.6	Needs and Wants	407
14.7	Product Development	407
14.8	The Marketing Plan	409
14.9	Marketing Tools in the Service Sector	412
	Review Questions	414
Chapter: 15	Consumer/Markets and Buying Behaviour	415-430
15.1	The Consumer	415
15.2	The consumer orientation	416
15.3	Major Factors Influencing Consumer Behaviour	425
15.4	Types of Buying Behaviour	427
15.5	The Consumer Buying Decision Process	428
	Review Questions	430
Chapter: 16	Marketing Research	431-457
16.1	Definition of Marketing Research	431
16.2	Characteristics of Marketing Research	435
16.3	The Role of Marketing Research	453
16.4	Method of Gathering Research Data	454
	Review Questions	457
Chapter: 17	Sales Management	458-498
17.1	Introduction	458
17.2	Responsibilities of a Company's Sales Staff	459
17.2.1	Responsibilities of a Sales Manager	460
17.3	Selling	463
17.4	Selling Tools	467
17.5	The A. I. D. A Principles of Selling	469
17.6	Management of the Sales Force and Sales Territory	482
17.7	Cost-consciousness in Selling	484

CHAPTER 1

Introduction

1.1 The Importance of Marketing in Modern Business

Marketing can be defined as a set of human activities directed towards facilitating and completing the exchange of goods and services. It can also be defined as the process that aims at the discovery of human values and needs, and the development of an integrated system to profitably deliver such values to the mutual satisfaction of partners in an exchange transaction.

According to The Chartered Institute of Marketing, London (2005) "Marketing is the management process responsible for identifying, anticipating and satisfying consumer's requirements profitably".

Stanton (1997) defines marketing as a total system of interacting business activities designed to plan, price, promote and distribute want-satisfying products and services to present and potential customers at a profit. In view of these, marketing is concerned with need identification and need satisfaction, having in mind the four Ps; that is, product, price, place and promotion, and the newly introduced 5th P; that is, people. Marketing plays important roles in modern-day business.

1.2 The Roles of Marketing

- (i) *Human satisfaction:* Marketing activities aid the satisfaction of human needs and wants in the society. Such needs are: psychological (need for knowledge, stability, achievement);

Index

- AAPN objectives, 260, 261
- Above-average profits, 99, 101
- Account group, 241
- Accounting system, 297
- Acquiring new customers, 530
- Acquisition, 166, 167
- Adaptive replacement, 166
- Adequate planning
- Ad-hoc incentives, 275
- Ad-hoc reports, 496
- Advertisement forms, 236
- Advertising agencies benefits, 250
 - agencies drawbacks, 250
 - agency selection, 251
 - agency, 240, 241, 242
- Advertising budgets decision models, 256
- Advertising expenditures, 254
 - goals, 235
 - measuring the effect, 258
 - media, 73
- Advertising Regulatory Bodies in Nigeria, 260
- Advertising research, 439
 - television, 243
 - theory, 265
 - types, 242
- Advertising, 214, 232, 236, 237, 238, 240, 279, 365, 413
- Affordable method, 254
- Agency, 250, 252
- Agency-client, 253
- Agents and brokers, 314
- Aggressor's strength, 125
- Aid to competition, 2
- Allocation process, 305
- Alpha window display, 289
- Alternative concepts, 34
- Alternative delivery channels, 327
- Alternative evolution, 429
- American Association of Advertising Agencies, 253
- American customers, 558
- American Marketing Association (2005), 13, 402, 433
- American vendors, 558
- Anticipation situation, 430
- Anti-smoking, 32
- APCON activities, 261, 262
- Applied research, 438
- Appropriate pricing, 409
- Appropriate strategy, 155
- Arbitration, 348
- Associated problems, 186
- Assorting process, 306
- Attack strategies, 141
- Attitude measurements, 447
- Attributes of good report, 498
- Auction model 565
- Auditing process, 82
- Augmented product, 155
- Australian Bank, 328
- Auxiliary display, 292
- Average performance, 88
- Awareness, 190, 235, 578
- Balance of payment, 377
- Ballot-boxes, 288
- Banking, 404
- Bargaining power of buyers, 97
 - of suppliers, 97
- Basic Institutions, 38
 - level of Relationships, 534
 - Media Routine, 226
 - product, 155
 - survey method, 457

- Basket/pop-bin display, 291
- BCG Growth Share Matrix, 173, 174, 175
- Behavior patterns of people, 69
- Behavioural base, 66
 - characteristics, 67, 68
 - differences, 74
 - segmentation, 63, 67
- Benefit segmentation, 64
- Best alternatives identification, 577
- Best Marketing defense, 121
- Bid pricing, 212
- Bilateral monopoly, 42, 43
- Billboard advertising, 245
- Billing information, 297
- Boom period, 127
- Bottom-up approach, 68
- 7-up Bottling Company, 167
- Brain & Company, 512
- Brainstorming, 117
- Branch design, 413
- Brand association research, 439
 - awareness, 190
 - building site, 182, 547
 - equity research, 439
 - equity value, 185, 187
 - loyalty, 65
- Brand management programme, 178
- Brand management total approach, 180
- Brand management, 178, 180
 - name principles, 180
 - name testing, 439
 - programs, 188
- Brand promise, 181
- Brand-by-numbers, 189
- Brand-Switch, 65
- Breakeven Analysis, 85, 571
- Broadcasting Organization of Nigeria (BON), 264
- Brochures, 413
- Brokers, 312
- Budgeting, 462
- Buhari/Idiagbon Regime, 504
- Building channel partnership, 324
- Bulk mail rates, 355
- Bundle of utility, 9
- Business Analysis*, 169
- Business and government, 436
 - buying process, 421
 - customers, 420
 - Intelligence (BI), 544
 - process, 137
 - services, 159
 - strategic plan, 407
- Business-to-business marketing, 529
- Business-to-business, 161
- Buy on-line, 555
- Buyer oriented marketplace, 562
- Buyers power, 97
- Buyers' Perceptions, 205
- Buyer-seller relationship, 524
- Buyer-supplier relationships, 522
- Buying agents, 311
- Buying air-time, 44
- Buying behaviour on the net, 555
- By-pass attack, 143
- By-pass strategy, 124, 126
- Call cards, 468
- Call-to-action, 353
- Capacity-additions, 98
- Capital items, 158
- Capital requirements, 97
- Cash discount, 212, 274
- Cash flow, 203
- Cash-wrap stand, 282
- Catalogue marketing, 353
- Causal research, 444
- CD-ROM, 138
- Celebrity branding, 247
- Chain commerce, 459

- Challenger strategies, 141
- Challengers company, 140
- Chance/Lottery/contest, 275
- Changes in level, 160
- Changing buying patterns, 25
 - role of marketing, 6
- Changing roles of marketing management, 16
- Channel conflict, 330
 - distribution terms, 305
 - intermediary, 308
 - partnership, 324
- Channel-Member Expectations*, 204
- Channels (supply) 326
 - marketing, 91
 - migration strategy, 328
 - of distribution, 307, 330
 - types, 303
- Character of rights, 503
- Check out display, 296
- Chief marketing executives, 354
- Citizen-action groups, 46
- Citizen-action publics, 45, 47
- Classification of product, 155
- Click & Mortal businesses, 567
- Clinical psychologists, 72
- Cluster analysis, 67
- Coaching and modeling, 338
- Coaching participants, 341
- Coffee cup advertising, 246
- Collaborative agents, 311
- Commercial advertising, 242
- Commercialization*, 169
- Commodity-type products, 101
- Common front, 46
- Common misconception, 237
- Communication agents, 311
 - mix, 180
 - value, 17
- Communication, 40, 461
- Communication-effective research, 259
- Communications, 183, 226
- Communication-stage models, 257
- Communicator, 258
- Community organizations, 47
 - project, 47
 - social responsibility, 52
 - youth association, 47
- Companies display, 279
- Company analysis, 14
- Company characteristics, 305
- Company profits, 32
 - type, 67, 68
- Company's goals and objectives, 305
- Company's performance, 88
- Comparative advantage, 152
- Comparative advertisement, 236
- Compensatory strategy, 583
- Competing brands, 165
 - products, 59
- Competition variables, 82
- Competition, 96, 160, 164, 171, 205,
- Competitive activities, 35, 239
 - advantages, 82, 91, 128
 - analysis, 411
 - environment, 37, 41
 - expenditure, 255
 - forces, 98, 99
 - marketing environment, 44
 - marketing strategy, 90, 98,
 - position determinants, 99,
 - pricing, 208
 - retaliation, 146
 - strategies types, 99
- Competitive strategy formulation, 98
- Competitive strategy, 96, 99, 125, 140
- Competitor analysis, 14
- Competitor's product, 163
- Competitor's strength, 123
- Competitor-oriented pricing, 209
- Competitors, 81, 114
- Complex business environment, 81

- Complex buying behaviour, 428
- Complex research, 71
- Component materials, 158
- Concept Development and Testing*, 168
- Concept testing, 439
- Conferences and seminars, 484
- Conflict management, 331
- Congregational investigation, 5
- Conjoint analysis, 452
- Connect with customers, 16
- Consumer behaviour theory, 585
 - behaviour, 74, 416
 - culture, 507
 - durables market, 65
 - goods, 156
 - market segmentation, 67
 - marketing, 108, 533
 - markets, 60, 66, 76
 - movement, 503
 - offers, 274
 - orientation, 417
 - rights, 30
 - sales promotion strategy, 275
 - satisfaction, 95
- Consumer traffic, 283
- Consumer's wants, 31
- Consumerism definition, 500
 - development, 502
 - factors inhibiting, 510
 - forms, 504
 - in the future, 509
 - life cycle, 508
- Consumerism, 3, 34, 500, 501, 503
- Consumers, 191, 192, 269, 557
- Consumers' needs, 11
- Consumers' rights, 5
- Consummating exchanges, 39
- Content wraps, 249
- Continuous training, 484
- Continuous-in-service training, 483
- Contribution and support
 - Contribution activities, 164
 - Control accountability, 358
 - Conventional attacks, 126, 117, 239
 - Conveying the message, 225
 - Coordinated marketing, 405
 - Corporate advertising, 233
 - chains, 319
 - communication, 233
 - cooperation, 106
 - goal, 85
 - identity managing, 362
 - image advantages, 363
 - image, 362
 - mission, 405
 - objectives, 44, 187
 - planning, 78
 - responsibility, 31
 - social responsibility, 30
 - strategic plan, 406
 - Corporate strategy, 92, 139
 - Corporate Tax, 53
 - Corrective actions, 89
 - Cost control, 486
 - cutting, 100
 - differentiation, 112
 - disadvantages, 97
 - leadership policy, 100
 - leadership strategy, 99, 141
 - leadership, 100
 - Cost-continuous in selling, 485
 - Cost-effectiveness, 351, 358
 - Cost-oriented pricing, 209
 - Cost-plus-method, 206
 - Cost-reducing technology, 100
 - Cost-reduction, 151
 - Costs, 50, 204
 - Counselling, 233
 - Counter marketing, 23
 - Counter-intuitive, 121
 - Counter-promotional-activity, 271
 - Covert advertising, 244

- Cowbell Milk, 43
- Creating long term growth, 17
- Creating the promise, 181
- Creating value, 527
- Creation of utilities, 2
- Creative flair, 106
- Creative sales person, 479
- Cross-selling, 415
- Cultivating existing customers, 529
- Cultural changes, 49
 - environment, 153
 - factors, 419, 422
 - values, 49
- Customer acquisition, 360
- Customer analysis, 14
 - care, 371
 - community centre, 528
 - community concept, 512
 - contact preferences, 526
 - database, 360
 - identification, 524
 - interest, 78
 - lifetime value analysis, 571
 - lifetime value, 570
 - marketing method, 518
 - marketing rollout, 519
 - needs, 133
 - orientation, 405
 - philosophy, 421
 - pyramid, 518
 - relation, 566
- Customer relationship management
 - software*, 68
- Customer relationship management, 196, 515, 516, 520, 521
- Customer retention, 360
 - satisfaction research, 440
 - satisfaction, 91, 57
 - size, 235
 - type, 235
 - wants, 32
- Customer's need, 378
- Customer's view of segmentation, 59
- Customer-base Accounting, 518
- Customer-care programme, 371
- Customers (existing & potential), 411
- Customers, 192, 325, 417, 570
- Cut-case display, 295
- Daily stock position, 468
- Dairy operation, 333
- Dangote, 162
- Data collection, 451
- Database marketing, 68, 359
- Database, 547
- Day-to-day marketing, 76
- Deal with complaints, 514
- Debt collection, 490
- DECICE model, 455
- Decision-making, 78, 86, 569
 - definition, 568
 - extensive, 574
 - in marketing mix, 580
 - in marketing, 568, 569
 - limited, 574
 - merit and demerits, 574
 - process, 576
 - routine, 574
 - significance, 581
 - theories, 584
- Decision-making types, 574
- Decline stage, 172
- Decree and mandate, 387
- Defender strategy*, 120
- Defending with prices, 121
- Defensive managers, 122
 - marketing fundamental, 119
 - marketing summary, 123
 - marketing, 119
 - price I, 121
- Defensive profits, 122
- Defensive strategies types, 119

- Define publics, 231
- Define strategy, 93
- Definitions, 113, 128, 268, 278, 374
- Delight needs, 27
- Delivery point, 40
- Delivery value, 17
- Delphi method, 48
- Demand-oriented pricing, 209
- Demand-supply structure, 35
- Demarketing, 23
- Demerits of Market Segmentation, 73
- Demerits, 386, 575
- Demographic characteristics, 61
- Demographic factors, 61
- Demographic group, 62
- Demographic variables, 61, 67
- Demographic, 60
- Demonstration, 215
- Departmental stores, 317, 319
- Dependability, 466
- Dependency theory defined, 380, 381
- Dependency, 382, 384
- Descriptive research, 443
- Design, 198
- Designers, 154
- Designing a database, 527
- Designing and pricing, 19
- Detailed report-keeping, 461
- Determinants of success, 83, 170
- Determinants, 160
- Determine, 257
- Developing customers, 461
- Developmental marketing, 22
- Developmental stage, 8
- Devise timetable, 232
- Dichotomous question, 458
- Differences between selling and marketing concepts, 34
- Differential Marketing Strategy, 43
- Differentiated product market, 108
- Differentiated products, 111
- Differentiated strategy, 111
- Differentiating factor, 112
- Differentiation product's features, 103
- Differentiation strategies, 103
- Differentiation strategy
 - advantages, 113
- Differentiation strategy, 104, 111, 112
- Differentiation, 103, 112
- Diffusion, 130
- Digital (1992), 371
- Digital signage, 247
- Direct channels, 303
 - communication, 223
 - mail, 354, 414
 - marketing advantages, 358
 - marketing benefits, 354
 - marketing system, 303
 - marketing tools, 354
 - marketing, 217, 329, 353
 - response marketing, 356
 - selling, 414
- Direct-rating, 259
- Discount houses, 320
- Discount promotional pricing, 208
- Display area, 299
- Display building, 284
- Display offer, 274
- Display planning, 280
- Dissonance-reducing buying
 - behavior, 428
- Distinct segments, 125
- Distorted mirroring, 341
- Distribution and exchange, 19
- Distribution channel factors, 304
- Distribution channels and
 - logistics, 301
- Distribution channels functions, 302
- Distribution channels, 97, 108, 301, 409, 413
- Distribution policy, 302
- Distribution system in service

- marketing, 306
- Distributive strategy, 324
- Double-digit inflation, 149
- Durable goods, 156
- Dying brand, 277
- Easy accessibility, 218
- Easy of paying, 558
- e-business definition 543
 - evolution, 544
 - definition, 559
 - markets, 560
 - strategies, 559
- e-commerce, 559
- Economic environment, 50, 135, 147, 153
- Economic policies, 50
- Economic variables, 50
- Economies of scale, 97
- Efficiency-enhancing opportunities, 100
- Electronic computers, 546
- Electronics delivery information, 543
- Elimination by aspects, 584
- e-mail advertising, 248
- e-mail marketing, 244, 357
- e-marketing definition, 540, 546
 - impact, 548
 - on pricing, 550
 - on promotion, 553
 - place, 545
 - relevance, 552
- e-marketing significance, 547
- e-marketing types, 542
- e-marketing, 536, 538, 556
- Emergency goods, 156
- Empirical evidence, 129
- Empirical studies, 170
- Employment opportunities, 377
- Empty nest*, 62
- Encirclement attack, 124, 126, 143
- End-users, 524
- Energy supply, 50
- Engineering skills, 105
- English-speaking, 419
- Entrepreneur*, 252
- Entice teen trendsetters, 149
- Envelopment attack, 143
- Environmental constraints, 411
- Environmental Management
 - Accounting, 587
- e-planning, 541
- Equal weight strategy, 583
- Equalizing power, 347
- Establish objectives, 227
- Establish strategy, 231
- Estimated expected results, 85
- Ethic of curiosity, 334
- Ethical environments, 52
- Ethical standards, 467
- Events planning, 226
- Exchange of good for money, 2
- Exchange rate, 46
- Exclusive environment, 149
 - agents, 311
 - summary, 410
- Exhibition and conference, 414
- Expected results, 85
- Expense to sales ratio, 88
- Experimental design, 260
- Exploration research, 443
- Export development, 391
 - financing, 392
 - marketing definition, 374
 - marketing features, 378
- Export marketing importance to business, 375
- Export marketing merits, 385
 - process, 394
 - relevance, 375
 - theories, 380
 - marketing, 375, 373

- obligation, 376
- Export trade, 373
- Extension quality, 185
- Extensive distribution, 303
- External audit, 81
 - competitive environment, 44
 - environment analysis, 82
 - environment threats, 109
 - forces, 41
 - service values, 525
- Extra-company variables, 93
- Face-to-face contacts, 528
- Factors affecting strategy, 92
- Factors covering competition, 96
- Factors affecting pricing decisions, 203
- Faster payment process, 549
- Faster purchasing, 549
- Fast-moving consumer goods, 63
- Feasibility of objectives, 85
- Federal agencies, 147
- Federal Environmental Protection Agency, 82, 51
- Federal Ministry of Commerce, 388
- Federal Ministry of Finance, 387
- Field reports, 496
- Financial Development plans, 377
 - environment, 52
 - management, 46
 - publics, 45, 46
 - statements, 46
- Fire-power, 143
- Firm's status, 137
- Firms/Documentaries, 414
- First entrant, 129
 - mover advantage, 128, 183
 - mover strategy, 128
 - movers, 128, 129, 130, 131,
- First-mover strategies, 134
- Fixed costs, 98
- Fixed-sum-per-unit method, 254
- Flank attack, 142
- Flank position, 120
- Flanking attack, 125
- Floor displays, 287
- Floor Marketing Manager, 20
- Flow of goods, 379
- Focus strategies, 113, 115, 118
- Focus strategy conditions, 118
 - during boom, 114
 - during inflation, 115
 - during shortage, 114
 - problems, 118
- Forces on competition, 96
- Foreign exchange, 377
- Foreign investment, 51
- Form utility, 2, 10
- Forms of discount, 212
- Formulating a strategy, 92
- Formulation, 139
- Fortification, 119
- Franchisee, 177
- Free samples, 270, 274
- Free supply, 111
- French-speaking, 419
- Front group, 221, 225
- Frontal attack, 124, 142
- Front-line people, 516
- Front-to-back, 282
- Full rest 1*, 62
- Functional discount, 212
- Fundamental technique, 221
- Fundamentals of marketing, 40
- Future behaviours, 343
- Futuristic planning, 226
- Game theory, 586
- Gardiner school of thought, 223
- General business cycles, 50
- General Marketing Strategies, 85
- General merchandise wholesalers, 314
- General objectives, 269

Index

- General public, 45, 47
- Generic strategies, 99
- Generic, 137
- Geographic and demographic segmentation, 76
- Geographic segmentation, 60
- Geographical area, 41
- Geographical market, 138
- German Army, 126
- Gift items/goods, 269
- Global marketing strategy, 152
- Goals, 229, 322
- Gondola display units, 293
- Good customer service rules, 512
- Good research brief, 399
- Government bureaucracy, 153
- Government publics, 45, 46
- Grand strategy level, 135, 136
- Granite exploration, 51
- Gross National Product, 134
- Gross-functional teamwork, 324
- Ground rules, 339
- Group Product Manager, 20
- Growth of brand, 276
- Growth stage, 172
- Guerilla advertising, 244
 - attack, 124, 143
 - forces, 143
 - marketing warfare, 136
 - tactics, 126, 127
- Guidelines, 44
- Guinness stout, 205
- Habitual buying behaviour, 428
- Handling improve packaging, 364
- Harvard business publishing, 570
- Heavy user segment, 65
- Helping participants, 348
- Heterogeneous market, 56
- Heterogenous goods, 157
- Hierarchy linking strategy, 79
- High inflationary rate, 50
- Higher prices, 376
- Higher source of authority, 340
- Higher standard of living, 378
- Higher-margin products, 91
- Historical analysis, 188
- Historical approach, 259
- Historical data, 359
- Hit-and-run attack, 144
- Homogenous goods, 157
- Homogenous, 42, 57
- Horizontal integration, 306
- Human resources, 392
- Human satisfaction, 1
- I.A.D.A. Principles of selling, 470
- Ibidunni (2004), 80
- Idea generation, 168
- Identifiable, 57
- Identification of possible export market, 398
- Identify strategic variables, 93
- Identify your audience, 228
- Ikeja Industrial Estate, 418
- Illustrative project, 327
- Image of professional salesman, 467
- Immediacy and flexibility, 358
- Impact objectives, 164, 165
- Imperfect competitive environment, 43
- Implementation, 15, 273
- Implementing marketing strategies, 135
- Importance of corporate planning, 78
- Importation structure, 35
- Improve product quality, 370
- Improvement in organization efficiency, 376
- Improvement oriented, 228
- Impulse goods, 156
- Incentive based measures, 105

- Incomplete information, 576
- Increasing competition, 25
- Increasing marketing expenditure, 26
- Incumbent inertia, 133
- Independent stores, 319
- Indirect attack, 145
- Indirect channel, 304
- Inductive training, 483
- Industrial firm, 160
 - markets, 67
 - uses, 157
- Industrialisation stage, 7, 9
- Industry standards, 210
- Industry-wide goals, 227
- Inflation period, 127
- Inflationary period, 123
- Information search, 429
- Information utility, 01
- Infrastructure and facilities, 50
- Innovator segment, 65
- In-pack, 274
- Inputs, 41
- In-shore advertising, 246
- Installations, 158
- Institutional advertising, 215
- Institutional controls, 97
- Insurance houses, 46
- Intangible benefits, 270
 - offers, 275
 - products, 401
- Integrated logistics management, 323
- Integrated marketing, 26
- Intensive distribution, 302
- Interdependent relationship, 511
- Interest rate, 46
- Interest, 579
- Interior window display, 289
- Intermediary oriented marketplace, 563
- Internal audit, 81
- Internal branding programme, 189
- Internal competitive environment, 44
 - environment analysis, 108
 - marketing, 184
 - strength, 106
- International business, 51
 - environment, 51
 - forum, 380
 - marketing research, 379
 - organizations, 51
 - relations, 377
 - trade, 51, 153
- Internet advertising, 252
 - marketing, 91, 539
 - resources, 536
 - value propositions, 544
- Interpretation of Marketing Programmes, 17, 22
- Interpretation of research findings, 458
- Intra-company variables, 93, 94
- Intra-industry rivalry, 98
- Introduction, 154, 163
- Inventory planning, 350
- Inventory, 323
- Investment portfolio, 132
- Invoicing problems, 489
- Iron-clad rule, 117
- Issuance of brief, 272
- Jobbers, 312
- Joint ventures, 102
- Journey plan, 468
- Junk mail typical, 355
- Junk mail, 354
- Keep-up-to-date, 463
- Key client issues, 326
- Key elements, 152, 278
- Key timing summary, 277
- Labelling, 200
- Labels, 339

- Laboratory tests, 259
- Lack of commitment, 192
- Lack of confidence, 192
- Large scale operation, 379
- Late comers, 132
- Late entrants, 131
- Late movers, 132
- Latin America, 383
- Launch of a new brand, 276
- Leader strategy, 139
- Leadership, 189
- Lead-on assault, 142
- Learning curve, 130
- Learning theory, 72
- Legal and regulatory issues, 206
- Legend stout, 205
- Levels of satisfaction, 11
- Leverage theory, 265
- Lexicographic, 584
- Liberal imports, 376
- Licensor, 177
- Life-Cycle groups, 61
- Limited line wholesalers, 314
- Limited-line stores, 320
- Linkage between functions, 107
- Lipton Tea, 167
- Lobby groups, 221
- Lobbying, 233
- Local monopoly, 122
- Local organizations, 52
- Local publics, 45, 47
- Location, 67, 316
- Logistic management, 321
- Logistics major problems, 322
- Logistics, 32
- Long-range planning, 78
- Long-run interests of society, 33
- Long-term perspective, 184
- Long-term supply, 151
- Long-term, 79, 149
- Looking for the positive, 336
- Loss leader, 213
- Low-cost strategy advantage, 101
- Low-cost strategy, 100, 101
- Loyal customers, 110
- Loyalty, 466
- Machandizing, 278
- Macro-Environment of Marketing, 37, 48, 53
- Maintenance Marketing, 23
 - of established brand, 276
 - of vehicles, 489
 - repair, 159
- Major competitor, 82, 84
- Major distribution channels, 328
- Management control decision, 582
- Management, 8, 150, 151
- Managing language, 224
- Managing the evidence, 307
- Mandate, 387, 388, 393
- Manpower, 229
- Manufactured material, 158
- Manufacturer's agents, 310
- Manufacturers, 237, 240
- Manufacturing concerns, 401
- Margin of line, 126
- Market analysis, 14, 176
 - challenger reasons, 144
 - challengers, 140, 142, 144
 - culture, 507
 - demand, 210
 - factors, 161
 - focus, 404
 - follower strategy, 145, 146
 - growth rate, 175
 - introduction stage, 172
 - leader strategy, 139
 - leaders strategies, 138, 139
 - monopoly, 120
 - niche strategy, 140
 - offering, 154

- Market opportunities, 26
 - orientation, 33
 - pioneers, 128
 - plan, 399
 - relationship levels, 533
 - research, 164, 414
 - search, 40
 - segmentation, 55, 56, 58, 74
 - segments, 78, 120, 138
 - share analysis, 87, 88, 571
 - share potential, 77
- Market share, 130, 137, 138, 139, 146, 202, 88
- Market size, 304, 571
- Market Women Association, 505
- Market-based transactions, 531, 532
- Market-driven company, 89
- Marketer's products, 41
- Marketers, 49, 155, 178, 221
- Marketing and advertising, 237
 - and the exchange process, 9
 - as integration function, 5
 - as major function, 4
 - as-usual approach, 150
 - audit, 81, 82
 - books, 59
 - budget allocation, 84
 - campaigns, 148
 - change, 100
- Marketing channels, 271
- Marketing communication, 413
- Marketing companies, 242
- Marketing concept versus consumerism, 506
- Marketing concept, 8, 24, 404, 405, 466, 506, 545
- Marketing courses, 59
 - decision-making model, 578
 - decision-making, 587
 - environment, 37, 39, 81, 148
 - expenditure levels, 84, 85
- Marketing force, 86
 - function, 13
 - insights, 16
 - institutions, 313
 - intelligence, 150
 - intermediaries, 39
 - is war, 135
 - leaders strategies, 137
 - management, 13, 14, 308
 - managers, 134, 148
 - mix decisions, 15
 - mix, 7, 50, 55, 134, 154, 155
 - Objectives & Strategies, 84
 - objectives, 90, 15, 412
 - of services, 401-415
 - offensive strategies, 123
 - operations, 74, 81, 153
 - plan, 90, 91, 407, 410
 - planning process, 80
 - practitioners, 75
 - problem defined, 577
 - research agencies, 436
 - research, 432, 434
 - research process, 441
 - results, 9
 - scholars, 502
 - services manager, 20
 - specialist, 240
- Marketing strategies during inflation, 150
- Marketing strategies during shortages, 150
- Marketing strategies, 56, 84, 90, 147
- Marketing strategy during recession, 151
- Marketing strategy for Global market, 152
- Marketing strategy level, 135
- Marketing strategy, 31, 115, 136,
- Marketing system model, 582
 - task, 22

- Marketing techniques, 158
- Marketing timetable, 413
- Marketing tools, 413
- Marketing variables, 435
- Marketing, 31, 366, 369, 522
- Marketing, intermediaries, 38
- Marketing-mix line, 147
- Market-mover, 184
- Market-oriented research, 48
- Mass communication, 217, 236
- Mass marketing, 60, 77
- Materialism, 501
- Materials, 157, 159, 230
- Maturity stage, 172
- Means-end theory, 265
- Measurable, 228
- Measurement and review, 86
- Measurement scales, 446
- Mechanise display, 285
- Media advertising approaches, 247
- Media list services, 229
- Media organizations, 47
- Media publics, 45, 47
- Media selecting, 258
- Mediators, 332, 341, 342, 343, 344
- Medium-term loans, 78
- Merchandising support, 461
- Merchandising and display, 280, 414
- Merchant wholesalers, 314
- Merits of marketing research, 453
- Micro-sale analysis, 87
- Micro-environment of marketing, 37
- Micro-environment, 37, 38, 68
- Middle-East Crisis 1973, 149
- Military science, 95
- Minor brands, 59
- Mission statement, 91, 92, 139, 405
- Missionary sales person, 479
- Mobile billboard advertising, 24
- Mobile defense, 120
- Model of the marketing concepts, 25
- Modern technology, 285
- Monetary regulation, 153
- Money offer, 269, 274
- Monitoring competition, 460
- Monopolistic competition, 42, 43, 44
- Monopsony, 42, 44
- Mouth marketing, 365
- Moral arm of personality, 69
- Multinational corporations, 51
- Multiple channel, 304
 - choice, 457
 - segments, 121
- Mystery consumer, 440
- NAFDAC, 46, 263, 389
- Name-calling, 339
- National Income, 50
- Natural/Physical environment, 48, 51
- Nature of marketing, 9
- Need and wants, 408
- Need for market-segmentation, 60
- Need recognition, 429
- Needs based segmentation, 59
- Negotiation and title transfer, 40
- Neighbourhood residents, 47
- Neo-Freudian Theory, 70
- New product lines, 409
- Newspaper Proprietor's Association of Nigeria (NPAN), 262
- New-to-the-world products, 409
- Niger Delta Youths, 53
- Nigeria customs service, 387
- Nigeria export promotion council, 373, 388
- Nigeria export-import bank, 373, 393
- Nigerian business firms, 51
- Noe-freudian theories, 71
- Non-denial denial, 222
- Non-durable goods, 155
- Non-sampling error, 450
- Notes, 282

- Objective of study, 330
- Objective setting, 95
- Objective-and-task method, 255
- Objectives, 84, 141, 163, 363, 542
- Offensive strategies, 123, 124, 127
- Off-price retailers, 320
- Oil exploration, 51
- Oligopoly, 42
- One-stop shopping, 107
- Online advertising, 244
- Online consumer, 556
- Online shopping mall, 565
- On-line, 550, 552
- Open-ended question, 458
- Operating capacity, 161
 - measures, 147
 - variables, 94
- Operational expenses, 489
- Operational modalities, 532
- Operational planning, 87
- Opponent's territory, 125
- Optimum production, 375
- Optimum utilization, 378
- Order processing, 322
- Organization, 38, 163, 461
- Organizational and Marketing objectives, 203
- Organizational factors, 420
- Organizational objectives, 33
- Organizational success, 82
- Organogram of typical sales department, 459
- Other frequency, 305
- Other ratios, 88
- Other-centredness, 49
- Outcome/post-chase behavior, 430
- Outdoor Accessory Merchandise Display, 297
- Outdoor display, 298
- Outsourcing, 76
- Overhead costs, 567
- Packaging, 200, 364
- Parameters workshop, 518
- Partnership sourcing, 324, 370
- Pay as you earn, 53
- Peg-type unit, 293
- Percentage-of-sales method, 254
- Perception, beliefs and values, 66
- Perceptual map, 163
- Periodic van sales analysis, 496
- Personal factors, 420, 425
 - influence, 234
 - sales jobs, 478
 - selling process, 482
 - selling, 215, 471-472
- Personal-buy segment, 64
- Personality studies, 72
- Personality test, 72
- Physical distribution, 40, 321, 350
- Pioneering advertisement, 236
- Place utility, 10, 580
- Planning failures, 87
- Planning model, 230
- Planning, 15, 17, 75, 226
- Plant and Equipment, 159
- PLM benefits, 197
- Point of sale, 294
- Points to enhance display, 281
- Policy objectives, 165
- Political/Legal Environment, 48, 49
- Politics and Civil society, 224
- Poor exhibition results, 364
- Population density, 61
- Portal model, 566
- Porter's three generic strategies, 102
- Portfolio tests, 259
- Position defense, 119
- Position of production, 411
- Position vs needs, 345
- Positioning research, 440
- Possession utility, 10
- Post-consumerism, 5

- Post-decision dissonance, 430
- Potential consumers, 56
- Potential segments, 73
- Power Holding Company of Nigeria, 42
- Powerful suppliers, 109, 110
- Predictive data, 359
- Preemption of scarce assets, 131
- Pre-industrialisation stage, 7, 8, 9
- Premium pricing strategy, 103
- Press advertising, 245
- Press and crisis management, 234
- Press releases, 234, 233
- Pressure groups, 49
- Prestige Pricing, 208
- Price administration, 211
 - competition, 83
 - definitions, 202
 - differentiation, 209
 - list, 468
 - sensitivity, 64
 - transparency, 550
- Price, 267, 580
- Price-competition, 101
- Price-war conditions, 101
- Pricing and profitability analysis, 572
- Pricing decisions management, 202
- Pricing methods development, 209
 - objectives, 202
 - policy, 412
- Pricing strategiesAdoptable, 206
- Primary advertisement, 236
 - data, 445
 - sources, 187
 - target market, 176
- Principles of marketing warfare, 135
- Proactive marketing relationship, 534
- Problem-solving, 81
- Producers, 435
- Product advertising, 215
- Product and brand management, 154
- appearance, 164
- catalogue, 414, 468
- complexity, 108
- concept, 28
- delay, 26
- design, 163
- development objectives, 165
- development, 164, 166, 167
- differentiation, 97, 109, 112
- features, 106
- functions, 164
- life cycle behaviour, 170
- life cycle concept, 170
- life cycle management, 196
- life cycle stages, 170
- line definition, 161
- managers, 84
- mix, 107, 159, 160
- performance, 35
- placements, 244
- planning, 167
- portfolio analysis, 173, 174
- position, 85, 409
- positioning, 84, 162, 195
- quality, 203
- sampling, 215
- Product standards, 376
- Product, 267, 315, 580
- Product, line, 88
- Product-by-product, 255
- Production department, 39
- Production method, 164
- Production, 39
- Productivity increase, 194
- Product-markets, 55
- Products, 154, 402
- Professional designers, 287
- Professional salesman, 465
- Profile analyses, 64
- Profile the market segments, 77
- Profit generation, 3

- Profitability control, 88
- Profitability, 405
- Project plan, 79
- Prominence of multinationals, 379
- Promise keeping, 181
- Promise of mediation, 335
- Promotion, 19, 267, 580
- Promotional activities, 141
 - advice, 277
 - attention, 73
 - expenses, 73
 - messages, 73
 - mix, 214, 300
 - pricing, 208
- Promotions manager, 20
- Promotions, 272
- Proprietary technology, 100
- Providing added benefits, 408
- Provision of investment, 2
- Psychoanalytical Theory, 69
- Psychographic makeup's, 62
 - market, 74
 - measurement, 74
 - theory, 69
- Psychological factors, 420, 426
- Public relations definition, 219
- Public relations goals, 216
- Public relations objectives, 234
- Public relations, 216, 219, 220, 233
- Public relations, methods, 220
- Public targeting, 221
- Publicity events, 223
- Publicity, 216, 217, 218
- Pull strategy, 474
- Purchase behavior, 63, 64
- Purchase occasion, 64
- Purchasing patterns, 34
- Purchasing power, 50
- Pure competition, 42, 43
- Pure competitive environment, 43
- Pure transaction, 532
- Push strategy, 474
- Quality discount, 212
- Quality, 185, 316
- Question mark, 175
- Question-based approach, 118
- Questionnaire construction, 457
- Questionnaire design, 446
- Racist, 339
- Radio advertising, 243
- Random sampling error, 450
- Rash promises, 372
- Raw materials, 157
- Real income structure, 35
- Real innovation, 166
- Real needs, 27
- Rebate payments, 489
- Recession period, 111, 123, 127
- Recession, 134, 135, 149, 151, 117
- Reciprocal publics, 45
- Redemption schemes, 275
- Redistribution activities, 460
- Regional bank, 328
- Regional difference, 410
- Regulatory requirements, 409
- Reinforcement, 71
- Relationship management, 415
- Relationship marketing
 - orientation, 521
- Relationship marketing, 510, 516, 532
- Relative advantage, 152
- Relative importance of segments, 410
- Relevance information, 577
- Religious groups, 427
- Remarketing, 22
- Reminder advertisement, 236
- Repacking existing products, 408
- Repeat purchase, 579
- Replacement technology, 133
- Report documents, 469

- Report format, 498
- Report wiring, 461
- Repositioning, 182
- Reputation in the world, 377
- Reputation, 107, 130, 375
- Requirements of market segments, 57
- Research & Development
 - Manager, 19
- Research design, 442
- Resolution of Technological
 - Uncertainty, 132
- Resource allocation, 44
- Result/target evaluation, 86
- Retail business other types, 317, 324
- Retail chain stores, 317
- Retail types, 316
- Retaining strategy, 315
- Rethinking conflict, 331
- Return-on-Investments, 202
- Revenue generation activities, 86
- Revenue potential, 77
- Risks of differentiation, 106
- Role of corporate organization, 506
- Role of government, 505
- Role of individuals, 506
- Role of Journalists*, 505
- Role of marketing in satisfying
 - needs and wants, 11
- Role of marketing research, 454
- Routine reports, 496
- Sale force**, 269
- Sale managers, 460
- Sale promotion, 267
- Sale-out bonus, 274
- Sales Analysis*, 87
- Sales decline, 25
 - engineer, 479
 - force, 117, 275
 - management, 459-479
 - meeting, 484
 - office administrator, 492
 - promotion objectives, 268
 - promotion steps, 273
 - promotion tools, 300
 - promotion, 215, 268, 270, 271
 - promotion, types, 273
- Sales response and decay models, 256
- Sales training, 483
- Sales vehicle, 469
- Sales-effect research, 259
- Sample plan, 450
- Satisfactory strategy, 85
- Saturation stage, 172
- Scarce resources, 129
- Seasonal discount, 212
- Seasonality, 410
- Seating arrangement, 341, 342
- Second entrant, 129
- Second World War, post, 126, 149
- Secondary data, 444
- Secret needs, 27
- Segment members, 57
- Segmental flanking, 125
- Segmentation, 55, 61, 414
- Segmented markets, 58, 123
- Select media, 231
- Selective distribution, 303
- Selective price cuts, 127
- Self-centredness, 49
- Self-expression, 63
- Selling agents, 310
 - plan, 412
 - policies, 35
- Selling, 459, 464
- Service agents, 311
 - industries, 401
 - marketing, 403
 - organizations, 401
 - provider, 308
- Service, 199, 402
- Services marketing, 306

- Services, 156, 267
- Set goals, 86
- Set objectives, 232
- Setting ground rules, 337
- Setting tools, 468
- Shelf display, 285
- Shelf-type units, 292
- Shopping cart technology, 565
- Short supply period, 111, 147
- Shortage economy, 149
- Shortage period, 127
- Shortages*, 149
- Short-term plans, 79
- Short-term, 78
- Shout-term competitive pressures, 77
- Sick brand, 276
- Sitting of display, 283
- Situations analysis, 227, 541, 571
- Size of Metropolitan Area, 61
- Size of order*, 305
- Skill in human relations, 467
- Skill level, 210
- Slang term, 223
- Slat-wall fixture, 288
- Slope market offerings, 17
- Slopping goods, 156
- Slow response, 372
- Social class, 62, 423, 427
 - factors, 419, 424, 427
 - marketing, 32
 - responsibility, 31, 53
- Societal marketing concept, 29, 30, 32
- Societal stage, 7
- Society's interests, 32
- Society's values, 69
- Socio-cultural environment, 49
- Solitary survivor, 62
- Sorting process, 306
- Sources of barriers, 96
- Special event, 234
- Special offer, 215
- Speciality stores, 317
- Specialty goods, 157
- Specialty line wholesalers, 314
- Specialty stores, 320
- Sponsorship advantages, 360
 - disadvantages, 361
 - objectives, 361
 - planning, 361
 - types, 360
- Spread effect, 378
- Spreading production, 375
- Square footage, 299
- Stakeholders, 334, 343, 344, 346
- Standard features, 290
- Standard list, 229
- Standards Organization of Nigeria, 46
- Staple goods, 156
- Status quo*, 203
- Stimulation of demand, 2
- Stimulus-Response Theories, 71
- Stock keeping unit (sku), 162
- Stock withdrawals, 488
- Store-front model, 565
- Strategic advantage, 102
- Strategic aim, 136
- Strategic and operational objectives, 193
- Strategic business unit (SBU), 406
 - decisions, 76
 - management, 119
 - marketing plan, 77
 - marketing vision, 76
 - marketing, 77
 - objectives, 193
 - plan, 94, 113, 139
 - planning, 78, 87
 - societal marketing, 510
- Strategic utilization, 275
- Strategies adoptable, 146
- Strategies, 114, 141

Index

- Strategy Alternatives*, 194
- Strategy and Tactics*, 193
- Strategy formulation*, 95
- Strategy*, 90, 542
- Street advertising*, 247
- Strength of competition*, 42
- Strong creative skills*, 105
 - marketing abilities 106
 - R & D Skills, 105
 - sales team, 106
- Structure overview*, 231
- Subjective measurement*, 106
- Sumlation marketing*, 22
- Superior value for money*, 59
- Supermarkets*, 320, 330
- Supplier oriented marketplace*, 562
- Supplies and business services*, 159
- Supply chain management*, 196
- Supply-cost levels*, 110
- Support activities*, 412
- Support mix*, 195
- Sustainable development*, 31
- Switching-costs*, 132
- SWOT Analysis*, 82, 83, 412
- SWOT profile*, 83
- Synchro-marketing*, 23
- Systematic gathering of data*, 433

- Tactical level* 135
- Tactical marketing*, 136
- Tactics and actions*, 91
- Tailored messages*, 358
- Talent*, 537
- Talk to each other*, 341
- Tantalizer Chicken*, 191
- Tangible products*, 401
- Target competitor*, 124
 - competitor's market, 143
 - consumers, 58, 65, 418
 - Group Index (144), 66
- Target marketing communications*, 58
- Target marketing*, 60
- Target pricing*, 207
- Targeted mailing*, 356
- Tariff and non tariff barriers*, 379
- Task environment*, 37, 38, 53
- Tax holiday*, 53
- Technical results*, 122
- Technological change*, 100, 131
 - innovation, 171
 - leadership, 130
 - progress, 133
- Technological*, 48, 248
- Technology*, 160, 517
- Telemarketing*, 356
- Television*, 329
- Territory planning*, 462
- Territory-by-territory*, 255
- Testing Marketing*, 169
- The Institute of Marketing London* (2005), 1
- Theodore Levitt*, 307
- Theoretical base*, 72
- Theory of social marketing*
 - concept, 29
- Third world countries*, 6
- Threat of new entrants*, 95
 - of rivalry, 109
 - of substitutes, 98, 109
 - of suppliers, 109
 - of buyers, 110
- Threats*, 340
- Time frame*, 90
- Time utility*, 2, 10
- Timescale*, 78
- Timing*, 107
- Top management*, 39
- Top-down and bottom-up*, 68
- Top-down approach*, 68
- Total market size*, 410
- Tout your roots*, 148
- Trade Associations*, 46

- Trade bonus, 274
- Trade discount, 212
 - environment, 52
 - fair and exhibition, 215
 - fairs, 363
 - offers, 273
 - secrets, 131
- Trade Union activities, 35
- Trademark, 199
- Trading blocs, 379
- Traditional media, 367
- Training of customers' agents, 460
- Transactional e-marketing, 546
- Transformation, 155
- Transformative opportunities, 335
- Transit line, 351
- Transportation selection criteria, 351
- Transportation, 323, 350
- Turnover, 85
- Types of Competitive Environment, 42
- Types of products, 159
- Types of satisfaction, 9
- Unanticipated circumstances, 430
- Uncontrollable factors, 48
- Understanding customer's needs, 26
- Under-utilized, 81
- Unethical practices, 49
- Unfair pricing, 30
- Unique needs, 57
- Unique product, 106
- United States, 472
- Universal banking, 230
- Unpaid advertising, 249
- Unsought goods, 157
- Unstated needs, 27
- Uses of marketing plans, 86
- Validity and reality, 447
- Value added tax, 53
- Value-added contract plan, 526
- Value-bade segmentation, 66
- Van sales analysis, 497
- Variety-seeking buying behaviour, 429
- Vehicle expenses, 497
- Vertical integration, 306
- Visionary stage, 8
- Visual merchandising, 282
- Vulnerability, 83, 133
- Warehouse clubs, 321
- Warehousing, 32, 351
- Warranties, 178
- Waterways, 350
- Wave: Matchmaking, 561
- Wave: Existing consortia, 562
- Wear-down, 143
- Web pages, 538
- Web-based advertising, 238
- Weekly stock position, 468
- Weighted additive strategy, 583
- Welcome complaints, 369
- Well-established markets, 271
- Wholesalers classification, 314
- Wholesaling, 313
- Winning proposition, 59
- Wonder Foods Nigeria Limited, 43
- Working capital, 93
- World systems approach, 381
- World Wide Web, 248, 537
- World-of-mouth campaign, 368
- World-of-mouth, 365, 366, 367
- Writing the report, 498
- Young companies, 53
- Your business strategy, 211
- Your cost, 209
- Your profit, 210
- Your service, 211
- Zero channel, 304

The Book

MARKETING MANAGEMENT: PRACTICAL PERSPECTIVE is a complete textbook on marketing techniques through the three areas of pre-consumerism, consumerism and post-consumerism.

The author relates practical, industry experience garnered over 18 years to real-life marketing situations in our local environment. The book therefore, is an aid to formulating appropriate marketing strategies, planning, control and management of marketing functions in contemporary business organizations.

It is a must read for marketing managers and other corporate planners, just as it would help marketing students at the tertiary level in the understanding of the subject.

The Author

OLANREWAJU SAMSON IBIDUNNI holds B.Sc. (Hons) in Business Administration, M.Sc. and Ph.D. respectively in Marketing. A fellow of the National Institute of Marketing and member of the Nigerian Institute of Management. He has had 18 years management experience in sales and marketing in blue-chip companies such as Unilever Plc, Portland Organization, IDM/NIIT and Doyin Group of Companies.

Presently, he is a Senior Lecturer in the Department of Business Studies, and Head of Unit, Marketing at Covenant University, Canaanland, Ota, Ogun State.

Pumark Nigeria Limited
[Educational Publishers]

pumark